
Report on
People’s Audit of SEZs in Maharashtra

Div Village, Pen Taluka, Raigad District

September 15, 2009

Compiled by
Sumanya Velamur

People’s Audit Secretariat
TISS
Organisers

Jagatikaran Virodhi Kriti Samiti (JVKS; alliance of several peasant organizations in SEZ areas in Maharashtra),

National Alliance of People's Movements (NAPM),

National Campaign for People's Right to Information (NCPRI),

Tata Institute of Social Sciences (TISS),

National Centre for Advocacy Studies (NCAS),

India Centre for Human Rights Lawyers (ICHRL)

Contents

	
	

	Acknowledgment
	3

	Introduction
	4

	Summary Report
	6

	Report
	17

	Panel Report
	46

	Conclusion
	53

	Index of Appendices
	56

	Appendices
	57

Acknowledgment

In compiling this report, I have received help from several people. I am grateful to Ms Preeti Sampat from the National Campaign for the Right to Information (NCPRI) and the National Alliance of People’s Movements (NAPM) , Ms Ulka Mahajan of the Jagutikikaran Virodhi Kriti Samiti (JVKS), Dr. Sampat Kale of the National Centre for Advocacy Studies (NCAS), Mr Simpreet Singh of the NAPM and Mr. Shiva Dhakal of the Tata Institute of Social Sciences (TISS) for their valuable and timely inputs to the initial drafts of this report.

The process of a people’s audit has been crucial in evaluating the efficacy of a policy to the people it purports to benefit. It has been four years since the SEZ Act (2005) has come into force and such an evaluation was deemed necessary. I am grateful to the organisations, Jagutikikaran Virodhi Kriti Samiti (JVKS), National Alliance of People’s Movements (NAPM), National Campaign for the Right to Information (NCPRI), National Centre for Advocacy Studies (NCAS), India Centre for Human Rights Lawyers (ICHRL) and the Tata Institute of Social Sciences (TISS) for making this process possible.
Introduction

The Special Economic Zone Act came into force in 2005. Since its implementation 1046 SEZs are in different stages of approval in the country. This rapid increase in SEZ approvals has meant large scale acquisition of land from private owners through the implementation of the Land Acquisition Act, 1894 or similar state legislations. Prime agrarian land and commons are being acquired for the cause of industry, causing serious concern, agitation and struggle in SEZ areas across the country.
On the 6th of July, 2009 several activists, farmers representatives and academics from the states of Maharashtra, Gujarat, West Bengal, Orissa, Andhra Pradesh, Tamil Nadu, Karnataka and Delhi from SEZ areas met for a National Consultation of People’s Audits of SEZs in the Tata Institute of Social Sciences to discuss a National People’s Audit of SEZs process. There was a collective consensus to bring together the experiences emerging from people’s struggles in SEZ areas throughout the country through a series of People’s Audits of SEZs. The need to build a national synthesis of emergent issues and decisively challenge the SEZ Act was the central motive for designing this process. It was decided that the first in the series of these People’s Audits of SEZs would be held in Maharashtra, in historic Raigad district that has seen a successful farmer’s struggle against forcible land acquisition and other states would evolve their processes subsequently.

A People’s Audit, it was felt, would help evaluate the stated objectives of the SEZ Act and particular SEZs against people’s experiences of coercive land acquisition, livelihood loss, corruption, democratic process, human rights and due process violations through a detailed scrutiny of the process of implementation of SEZs. Used extensively in the Right to Information campaign, the People’s Audit process has played a critical role in shaping several people’s campaigns in the country. Social audits have now been institutionalized by the Government of India in the implementation of the National Rural Employment Guarantee Act, 2005. The People’s Audit process is not only a tool to demand accountability, it also empowers citizens to critically evaluate their democratically elected government.
The Maharashtra People’s Audit of SEZs was held in Div Village, Pen Taluka of Raigad District on September 15, 2009. Subsequent People’s Audits of SEZs have been conducted in Tamil Nadu (24-26th October 2009) and Karnataka (8-9th November 2009). People’s Audits of SEZs are also to held in Andhra Pradesh (7-9th December 2009) and in Goa (19-20th December 2009) with dates for other states including West Bengal, Orissa and Delhi being finalised.
Maharashtra has the highest number of SEZs in the country with 204 approved SEZs already. It is also the hotbed of farmers’ and agrarian workers’ resistance to land acquisition. The Maharashtra People’s Audit of SEZs was conducted in Div village of Pen block in Raigad District on September 15, 2009. The districts under people’s scrutiny were Raigad, Nashik, Nagpur, Amravati, Pune and Mumbai-Thane (Gorai-Uthan). Details of 10 SEZs were presented and affected people from the areas presented their experiences with SEZs and the implementation of the Land Acquisition Act (1894) and the SEZ Act (2005).
This report is in two parts. The first part is the summary report which gives a brief introduction to the SEZs under scrutiny in the Maharashtra People’s Audit and summarizes the main issues that emerging from the People’s Audit of SEZs. The second part is the main report that begins with a district overview and full testimonies from each district, concluding with a detailed analysis of the emergent issues.

Summary Report

We begin with a brief background of the districts and the SEZs examined by the People’s Audit process. We then go on to give an overview of the proceedings of the audit itself and conclude with a summary of the key issues that emerged from the process and a brief description of the detailed report.

Brief Background of the Districts and SEZs under scrutiny by the Maharashtra People’s Audit of SEZs
Raigad

The coastal belt of Raigad is popularly known as the rice bowl of Maharashtra. A variety of vegetables and fruits are also grown in the area. Farmers from the region are involved in allied agricultural activities like fishing, poultry and livestock rearing. In addition, several people in this region also generate an income through harvesting salt from salt pans. The area is close to Mumbai and very well connected both by road and railway. The Mumbai SEZ (MSEZ) also known as the Mahamumbai SEZ or the Mumbai Integrated SEZ
, was originally conceived as a 14,000 hectare (including 11,696 hectares of cultivated farmland and village settlements) multiproduct SEZ, covering an area of 45 villages. Of these 45 villages, 24 are from Pen, 20 from Uran and 1 from Panvel, all in Raigad district. When the erstwhile ceiling of 5000 hectares was declared on all SEZs, the current in-principle approval for the MSEZ was changed to 5,000 hectares. However, there was no clarification by the government or the developer of which villages came under the revised area and land acquisition notices in all the 45 villages were kept operational. The people were not informed which villages were covered under the new 5000 hectares and what was to be done with the additional land of the other villages. Currently, the approval period for the SEZ has lapsed and an extension appeal for Land Acquisition has been denied both by the High Court and the Supreme Court.
The other SEZ under consideration in Raigad is the Power Generation SEZ set up by Reliance Infrastructure Limited of the Reliance Anil Dhirubai Ambani Group in the Shahpur-Dheran area of Alibag. Similar to the MSEZ, the time earmarked for land acquisition has lapsed and an appeal for an extension has been denied. Both SEZ developers, Reliance Industries Limited and Reliance Infrastructre will now have to make a fresh application to the Board of Approval to get approval for their SEZs.

Nashik

Nashik is one of the vertices of what is called ‘the golden triangle’ along with Mumbai and Pune. The golden triangle is slated for rapid industrialisation and infrastructure development. Nashik is 185 KM away from Mumbai and 202 KM from Pune
. Its proximity to both these cities makes it convenient for industry. Sinnar has well irrigated and productive land. Artificial methods of irrigation, carried out through the construction of wells, both with electric motors and oil engines, have been implemented to make the land productive. In Sinnar alone, the total area of land that is irrigated amounts to 34,800 ha.
 (Nashik itself has a total of 65, major, medium and small irrigation projects
). Moreover, sugarcane is an important crop in the region and makes a big contribution to people’s income. There are large sugar processing units in the district and sugar has been intensively cultivated for commercial purposes
.The state government has recently declared that about 2700 ha of land from Sinnar block is going to be converted into a five-star mega industrial estate
. The India Bulls Industrial Infrastructure Limited SEZ is part of this industrial estate and has received in- principle approval for a 1023.43 ha multi-product SEZ.

Amravati

Amravati is a district located in the north-east region of Maharashtra. Adjacent to Nagpur, this district forms part of the Deccan Plateau. The main crops here are wheat, gram, jowar, sesame and sunflower, and the cash crops include cotton, orange, groundnut and soyabean
. A total of 65.7% of the land is under cultivation
. The Nandagaon Peth region in Amravati is scheduled to become a “5 star” industrial complex
. Under an MIDC incentive schemes, it will receive a 100% exemption on electricity duty, for 15 years
. In 2002, MIDC already acquired some of this land in order to create a chemical hub. In 2006, MIDC recieved formal approval to acquire 1010 ha of land to create the MIDC Multiproduct SEZ in Nandgaon Peth
.
Nagpur

Nagpur district lies on the eastern region of Maharshtra, east of Amravati. It forms the geographical centre of India and is located in the Deccan Plateau. Of the total area of 9,86,550 ha, 6,40,775 ha is under cultivation
. The major crops grown in the region include paddy, sugarcane, wheat, jowar, pulses, soyabean, groundnut, sesame and the major cash crops consist of cotton and oranges
. The people are involved in other agricultural allied activities as well and dairy is a flourishing industry in the Mihan area. The Mihan SEZ, being set up by the Maharashtra Airport Development Company Limited (MADC), has received an approval for acquiring 1511 ha of land for this purpose.
Pune
The district of Pune is situated on the western part of India in the Konkan region of Maharashtra. It is located at a distance of 180 KMs from Mumbai. The district of Pune has 31000 ha of cultivable area
.The major crops grown in this district include rice, nachani, jowar, bajra, wheat, sunflower, groundnut and sugarcane
. There are four SEZs that have been included in the people’s audit from Pune district. They are the Videocon Realty and Infrastructure Multiproduct SEZ consisting of 1000 ha, the Rajiv Gandhi Infotech Park including 31.49 ha, the Bharat Forge Multiproduct SEZ including 1085 ha and the Mahindra Realty Developers Multiproduct SEZ including 1000 ha. The main occupation of the affected people is agriculture and allied activities like fisheries and animal husbandry including poultry and dairy.

Mumbai-Thane

The villages of Gorai, Manori and Uthan and the surrounding villages lie in the Dharavi Island region that falls on both Mumbai Suburban District and the Thane District. The inhabitants of this area are an old community who traditionally make a living through fishing. They also cultivate the island’s rich, agricultural land growing a variety of crops, including paddy and vegetables. The area has a rich ecosystem that includes substantial mangroves. Many people are also involved in harvesting salt from salt pans. The area is convenient for tourism development due to its scenic beauty and its close proximity to the city of Mumbai. There is also a substantial locally run tourism business. The PanIndia Paryatan Company Limited has been granted approval to set up a multiservice SEZ on the island. A total of 10 villages slated are for acquisition for this SEZ. The SEZ was initially conceived for Essel World for 5470 ha of land, however, the people’s struggle and resistance has resulted in the reduction of the amount of land approved for the SEZ to 110 ha. The in-principal approval of SEZ now stands at 110 Ha. Most of this 110 Ha is ecologically fragile mangrove land.

Proceedings

The panelists presiding over the process included, Dr. Mary Alphonse, Principal, College of Social Work, Nirmala Niketan; Shri Prabhash Joshi, Senior Journalist, founder editor of the Express Group’s hindi daily Jansatta and currently serving as consulting editor of Jansatta; Shri Anand Teltumbde, academic and writer, erstwhile Professor in IIM, Ahmedabad and currently M.D., Petronet; Shri EAS Sarma, retired Power Secretary to the Government of India; Shri Trilochan Sastri, Dean, Indian Institute of Management Bangalore and Dr. Swapna Bannerjee Guha, Professor, School of Social Sciences, TISS. Invitations were also extended to government officials and representatives of the companies/ developers of each of the SEZs but they chose not to attend. Among notable organizers of the process present through the proceedings were Aruna Roy, social activist and former member of the National Advisory Council to the UPA government in its first term; N.D. Patil, founder member of the Peasants and Workers Party. Representatives from other states, struggles and people affected by the emergence of SEZs were also present. From Karntaka, representatives from the Karaavali Karnataka Janaabhivrudhi Vedike were present; from Tamil Nadu, representatives from the Sirapu Porulaathara Mandala Edirupu Iyyakkam (Tamil Nadu anti SEZ committee) participated.
The audit began with an address by ND Patil, followed by the district-wise testimonies of the affected people. Each district was preceded by a brief background of the district, the details of the SEZ, their current status, and the status of the struggle against land acquisition. The testimonies reflected personal experiences with the implementation of the Land Acquisition Act 1894 and the SEZ Act 2005. The presentations were interspersed with speeches by the panelists and other eminent guests. The following is a synopsis of the major issues that emerged out of the people’s audit process.
Emergent Issues

Acquisition of Cultivable/Irrigated land

The testimonies reflect that much of the land to be acquired is cultivable and productive. The Konkan region, including Mumbai, Thane, Raigad and Pune, has the highest rainfall in Maharashtra making the soil excellent for cultivating paddy. In Raigad, most people whose lands have been notified, grow paddy which is a water intensive crop and a variety of vegetables like cucumber and okra. Farmers in Sinnar, Nashik reported growing onion, soybean , wheat, corn, bajra, sugarcane, paddy and groundnut yielding a high income from this land. Apart from growing crops the land (even the barren land) is used for chara or fodder for animal husbandry. Farmers derive an income from rearing animals, fishing, working on salt pans and other allied activities. Nagpur has a thriving dairy industry. The affected farmers derive an income from dairy, poultry and allied activities.
Since the Chief Minister had categorically stated that good cultivable land would not be acquired for SEZs, the government conveniently declared that the land in Raigad was barren and not cultivable. The testimonies showed that this claim is preposterous and that that even ‘barren’ land is used to grow chara or fodder for animal rearing. Land is also used to construct ponds to rear fish. Saat-baras or land documents have been manipulated to show that the land is not being used or that the land is not worthy of cultivation.
In sum, the land to be acquired for the SEZs is largely very fertile and productive.
Diverting natural resources from people to corporations
In Raigad, 22 villages of Pen have been declared green zones. According to the Assistant Director of Town Planning, Raigad, these green zones are reserved for agricultural development or, if at all, interestingly for the construction of an airport
. Importantly, it is emphasised that these zones cannot be used for industrial purposes or Special Economic Zones. However, all 22 villages that have been declared green zones have been included in the Mumbai SEZ.

These green zones also come under the Hetavne Medium Irrigation project under the aegis of the irrigation department. In an official letter dated 1.09.2007 from the Executive Engineer of the Hetavne Canal Section 1 to the Sarpanch of Kaleshri, it is clearly indicated that a total of 52 villages fall under the beneficiary areas of the Hetavne Medium Sized Irrigation Project. A total of 6668 Ha of land is projected to be irrigated throughout the year for cultivation purposes. It is indicated that about 60% of the canal construction work has been completed. Of the 52 villages that are the beneficiaries of the irrigation project, 22 villages fall under the MSEZ. Land acquisition of irrigated land for the SEZ can only be carried out with a No Objection Certificate (NOC) from the Water Resources Department. Indeed, in a letter dated 16/11/2007 from the Hetavne Canal Division 1 to the District Collector, this has been clearly stated
. But a No Objection Certificate has not been issued by the Water Resources department, while the notices for land acquisition remain. The Hetavne Medium Irrigation Project will make water available in abundance in the region. The industries that are proposed in the SEZs will definitely benefit from this water supply making the region so much more attractive for industry. With the latest bid for the extension of project approval turned down by the Board of Approval, however, the MSEZ project hangs in balance. A fresh proposal is drafted by the developers.

Similarly, the land in Sinnar, Nashik, has been subjected to intensive irrigation methods. Largely, this has been done through the enterprise of the local people under the Adarsh Gaon Yojna of the Maharashtra State government. The testimonies attest to the fact that rivers, wells and ponds for irrigation have been constructed and maintained. Individual farmers have taken loans and made investments to get the required infrastructure like percolation tanks and pipelines to irrigate their fields. Local enterprise and individual investment has made this land extremely productive. The government has repeatedly assured that good, cultivable and irrigated lands will be excluded from the SEZ. More than once, the assurances have come from the Chief Minister himself. However, these cultivable lands were not excluded from the India Bulls Multiproduct SEZ as of the day of the people’s audit. In sum, the SEZs stand to transfer not just land, but water resources from the local people to large corporation, destroying the livelihoods for the sake to corporate profit..
Democratic Process and Decision Making

a. Referendum in Raigad

Under the Land Acquisition Act of 1894, Section 4 notices for acquisition were issued in 2006 in all the villages that were to be acquired for the MSEZ in Raigad district. Despite several objections that were raised, Section 6 notices were subsequently issued as well. However, 20,000 farmers and land owners filed their objections to the Section 6 notices before the Land Acquisiton Officer. The main demand of the farmers, whose lands were under Hetavne Medium Irrigation Project was to exclude the 22 villages that came under the beneficiary area of the Hethavne Medium Irrigation Project from the land that was being acquired for the SEZ. In response to this demand, the Chief Minister announced that before denotification of the land an opinion poll will be conducted. An opinion poll was conducted by the Collector on the 21st of September 2008. The results of the referendum were to be officially announced by the government after 15 days. But they were not declared. However, The Jagatikikaran Virodhi Kriti Samiti has released the report of the referendum along with the details which claims that about 95% of the farmers have confirmed that they would rather not give their lands for the development of SEZs
. Considering that the government found it imperative to conduct such a referendum to reflect the will of the people of its own volition, it is unacceptable that the results not be published immediately and flies in the face of democratic process.

b. Gram Panchayat and Zilla Parishad resolutions

In Raigad, the 45 villages from where land is to be acquired , come under 12 Gram Panchayats. In all these Panchayats, people have unanimously resolved that their land should not be acquired for the SEZ
. These resolutions have been forwarded to the Land Acquisition Office, the District Collector as well as to the Government of Maharashtra. The Zilla Parishad of Raigad has also resolved that the land should not be acquired and the resolutions have been forwarded to the State Government as well as to the Board of Approval (SEZ), New Delhi. The government has not taken cognizance of these resolutions, thereby undermining decentralised democratic decision making process under the 73rd Amendment Act 1992.

Compensation and rehabilitation

The testimonies reflected concern over the amount and quality of compensation as well. Farmers and agricultural labourers are skilled in agriculture and allied activities and do not have any other skills. In effect, taking away their land would cause a loss of livelihood and impoverishment because whatever unskilled compensatory employment they will get will not meet the demands the land has been meeting for so many years and displacement in search of livelihood will make them worse off than before.

The MSEZ rehabilitation plan
 for landless labourers includes a two year steady supply of income amounting to Rs 65 a day and job training for one member in the family but with no guarantee of employment. After two years of minimum wages the agricultural labourers are left to fend for themselves with little government assurance or assurances of jobs from the company. Moreover, women in the families are also involved in agricultural work and they are not included in the rehabilitation programme. The rehabilitation programme includes some vocational training for women and but no employment guarantee. Also, the rehabilitation plan does not consider the loss of livelihood of those involved in allied activities like fisheries and salt pan workers. Loss of land means loss of livelihood for these workers too. It is clearly stated in the rehabilitation programme that although land might be taken, the actual village, living (gaothan) area will not be acquired. The gaothan area in this region is six feet below sea level. In the scenario where the surrounding areas are acquired and developed, this area will become further depressed with the possibility of flooding. This will then form the hidden displacement that is not taken into consideration by the rehabilitation plan.

Coercion and Corruption in Land Acquisition

With amendments to the Land Acquisition Act, 1894 on the agenda, the government took the decision not to exercise eminent domain to acquire land, but to allow private transactions by the developers and the farmers in Raigad. The developer has used agents to negotiate on their behalf often through corrupt practices. Testimonies reflected that land has been sold without the owners knowledge in some cases. Moreover, documents like the voter identity card have been manipulated to make fraudulent land transactions.

Environmental Concerns

 Another concern that the testimonies reflect are the environmental changes that would take place in the area were it to be industrialised. Intensive exploitation of water resources by industry would lead to a reduction in the water table as well as climate change. A rise in the temperature in the area would lead to the loss of the Rabi crop which depends on moisture in the air. Agriculture in the surrounding areas will also be negatively affected. Indeed, the official website of Nashik District itself observes gravely in its climate section that “ the temperature is increasing and the rainfall is decreasing due to industrialization and fast deforestation
”.
A recap of the key issues that emerged out of the People’s Audit process
1. Agriculturally productive and cultivable land are being acquired despite several assurances from the government that such land will not be acquired for the construction of SEZs.

2. Land that was under proposed irrigation projects such as the Hethavne Medium Irrigation Project have been also included in the SEZ. Such a move requires the permission of the Water Resource Management Department and this permission has not been taken.

3. Democratic processes and institutions have been ignored in many land acquisition cases. Gram Panchayat and Zilla Parishad resolutions to denotify the land for acquisition have not been taken into consideration. A state government initiated opinion poll conducted in the 22 villages of Pen, Raigad has clearly indicated that people do not want to give their land for the SEZ. The result of this opinion poll has not been published.

4. The compensation and rehabilitation packages have been contested. The compensation is a onetime and not commensurate with the land which is a perennial source of wealth. Employment that might be created would require a completely different set of skills that agricultural workers wont possess. Moreover, compensation and rehabilitation packages do not take into consideration the loss of livelihood of workers allied to agriculture like fisherfolk and salt pan workers etc. Also the contribution of women in agriculture goes unrecognized since they are not included in the compensation and rehabilitation packages.

5. The Gaothan (village settlement) area of the village is excluded from the acquisition. This area is 6 feet below sea level. If the surrounding area is developed and urbanized there is a very real possibility that the Gaothan area will be flooded. The subsequent displacement has not been recognized in the compensation and rehabilitation plan.

6. Instances of corruption and coercion have been reported in many areas. In Raigad, the company has been given permission to make private transactions on its own accord and acquire the land. Using agents in the villages, the company has proceeded to acquire land through forging of documents and trading land without the owners permission.

7. Environmental concerns have also been raised. Mangrove forests in the Mumbai- Thane District, are slated for acquisition, if destroyed will be harmful for the ecology. Industries will pollute the surrounding water and air resources.
The people’s audit of SEZs in Maharashtra has brought to light some of the inherent issues in the land acquisition process. The process has lacked in transparency and has ignored the democratic process of decision making, oftentimes, ignoring the mandate of the people. Moreover, the displacement, loss of livelihood and the dispossession have not been clearly considered in designing the compensation and rehabilitation plans. The transition from an agrarian economy to an industrialised one a tumultuous one and necessitates the emergence of people with different skill sets. The skill sets that the farmer brings to the economy are rendered unviable. So how this kind of development will benefit the dispossessed farmers is unclear. Moreover, the environmental concerns need to be taken into consideration.

This summary report is followed by a detailed report. The main report introduces the people’s audit of Maharashtra including the rationale and the objectives of such an exercise. It lists the SEZs under scrutiny and gives a brief note on the proceedings and schedule of the day of the people’s audit. Following this introduction is a brief summary of the key themes that emerged out of the process, particularly the testimonies that were presented. The report goes on to discuss the details of each district and the specific issues that emerged along with a transcript of the testimonies that were presented. The fourth part of the report gives a synopsis of all the major themes that have emerged along with examples from the testimonies. Finally, the observations and comments of panellists and other eminent guests on the day of the people’s audits have been included. The report concludes with a critical evaluation of the audit process.
Maharashtra People’s Audit of SEZs

A Report

The people’s audit process began with a welcome address by the people of Div Village and 24 Gaon Samrakhan Samiti. This was followed by a short report on SEZs in Maharashtra and Raigad by Ms Ulka Mahajan of the Jagatikikaran Virodhi Kriti Samiti. An introductory and welcome address was given by Dr. N.D.Patil of the Peasants and Workers Party. Then, a total of 27 testimonies were presented before the panel, 13 from Raigad, 4 from Nashik, 7 from Pune and 1 each from the districts of Amravati, Nagpur and Mumbai-Thane. The schedule of the day is given below.

· Songs

· Div Mandali and 24 Gaon Samiti welcomes everyone.

· -Surekha Dalvi and Vaishali – Welcome of panelists

· -Ulka will give the picture of Maharashtra and Raigarh. Announce the day’s schedule.

· Address by N.D Patil, Aruna Roy,

· Overview (by Dhiryaasheel Patil (now MLA)) and Presentation of testimonies (12 to 15) of Raigarh,Shahpur and Behram.
· Overview (by Uttamrao Bodke and Sunil Gurule) and presentation of testimonies of Nashik.
· Songs

· Overview and presentation of testimonies of Gorai.by (Neville D’souza)
· Overview and presentation of testimonies of Pune and Aurangabad.
· Overview and presentation of testimonies of Nagpur and Amravati.
· Panelist’s analysis and views

· Vote of thanks

· Interaction with press

The table below indicates the SEZs that have been taken into consideration for the Maharashtra People’s Audit of SEZs.
SEZs Under People’s Audit Scrutiny

	No.
	District
	Name of developer
	Type of SEZ
	Total Land to be acquired (hectares)

	1.
	Raigad
	Mumbai SEZ
	Multi Purpose
	5000

	2.
	Raigad
	Reliance Infrastructure
	Power generation
	NA

	3.
	Nasik
	India Bulls Industrial

Infrastructure Limited
	Multi Product SEZ
	1023.43

	4.
	Mumbai- Thane
	Essel Infraprojects Ltd. (Panindia Paryatan Ltd.)
	Multi services SEZ
	110

	5.
	Pune
	Videocon Realty and Infrastrucure Ltd.
	Multi product
	1000

	6.
	Pune
	Rajiv Gandhi InfoTech Park
	IT/ITES
	31.49

	7.
	Pune
	Bharat Forge Ltd.
	Multiproduct SEZ
	1085

	8.
	Pune
	Mahindra Realty Developers
	Multi product
	1000

	9.
	Nagpur
	Maharashtra Airport Development Company Ltd. (MADC)
	Multi product SEZ
	1511.51

	10.
	Amravati
	MIDC
	Multiproduct SEZ
	1008.36

Following is the overview and detailed testimonies from each district.
Raigad

The Mahamumbai SEZ or the Mumbai integrated SEZ is expected to occupy an area of 14000 Acres, 11696 of which is private land. The name of the developer has changed several times over the years. In response to an RTI query made regarding this, it is clearly stated that the Mahamumbai SEZ developed by Gujarat Positra Infrastructure Limited has been changed to Mumbai SEZ Limited
. Also, the undertaking signed by the developer to abide by the provisions of the SEZ Act, 2005 has been signed by a Dr. Adawal Shankar, President of Corporate Affairs whose email ID is adawal.shankar@ril.com
. This indicates that the development is taking place under the aegis of Reliance Infrastructure Limited (RIL). The SEZ includes 45 villages from the three districts of Pen, Panvel and Uran. About 50,000 families will be affected by the SEZ. The region is considered to be the rice bowl of Maharashtra. Paddy is the main crop of the region, since it is fertile and receives high rainfall. Apart from agriculture, people in the region also derive an income from fishing and work on salt pans.

The rehabilitation plan gives details of the rehabilitation plan for private land holders and the landless farmers. The rehabilitation plan
 for landless labourers includes a two year steady supply of income amounting to Rs 65 a day and job training for one member in the family but with no guarantee of employment. After two years of minimum wages the agricultural labourers are left to fend for themselves with little government assurance or assurances of jobs from the company. There is no provision for people who depend on fishing or salt harvesting for their income in the rehabilitation package. The rehabilitation package also determines the cost of 1 acre of land in the region to be Rs. 10 Lakhs. But the cost at which SIDCO sold land in the New Mumbai SEZ to Videocon was 1 crore 20 lakhs. Even in the neighbouring area, land was acquired at the rate of 15 lakhs per acre by the Manhattan City Project, and sold subsequently at the rate of 1 Crore, 67 lakhs
. Thus, it is clear that farmers are being offered compensation packages far below market values.

An official letter dated 1.09.2007 from the Executive Engineer of the Hetavne Canal Section 1 to the sarpanch of Kaleshri clearly indicates that a total of 52 villages fall under the beneficiary areas of the Hetavne Medium Sized Irrigation Project, and that a total of 6668 Ha of land is projected to be irrigated throughout the year for cultivation purposes
. The construction of the dam is in its final stages, and about 60% of the canal work is completed. Of the 52 villages that are the beneficiaries of the irrigation project, 22 villages fall under the MSEZ
. Land acquisition of irrigated land for the SEZ can only be carried out with a No Objection Certificate (NOC) from the Water Resources Department. Indeed, in a letter dated 16/11/2007 from the Hetavne Canal Division 1 to the District Collector this has been clearly stated
. Such a No Objection Certificate has not been issued by the Water Resources department. Many times the government has assured the people that land acquisition will be brought to a halt. In the Nagpur session of parliament on 12 December 2006, during the protest fasts held by the farmers on 24th July 2007 and also during N.D.Patil’s protest fast held on 26th July 2008, the Chief Minister has repeatedly announced that the acquisition of irrigated and cultivable land will be stopped.

Under the Land Acquisition Act of 1894, Section 4 notices for acquisition were issued in 2006 in all the villages that were to be acquired for the MSEZ in Raigad District. Despite several objections that were raised, Section 6 notices were subsequently issued as well. However, 20,000 objections were filed against the Section 6 notices to the Land Acquisiton Officer. The main demand of the farmers were to exclude the 22 villages that came under the beneficiary area of the Hethavne Medium Irrigation Project from the land that was being acquired for the SEZ. In response to this demand, the Chief Minister announced that before denotification of the land an opinion poll will be conducted. An opinion poll was conducted by the Collector on the 21st of September 2008. The results of the referendum were to be officially announced by the government after 15 days but were never declared. However, The Jagatikikaran Virodhi Kriti Samiti has released the report of the referendum on 6th October 2008, along with details which show that about 95% of the farmers have confirmed that they do not want to give their lands for the development of SEZs
.

It has now been three years since the Section 4 notices for land acquisition were issued, which is the time given for the entire process of land acquisition. Because this time has lapsed with the developer making no headway in land acquisition, the company had approached both the High Court and the Supreme Court to stay the process of lapse in time. However, both courts have ruled against the company. As on September 15th, 2009, the day of the people’s audit, the company approached the Board of Approval of SEZs for further extension as their in- principle approval’s validity period came to an end on August 2009. The farmers from Raigad, Gorai and Karla wrote to Board of Approval (SEZ) to deny any further extension to MSEZ on. More recently, since the people’s audit, the Board of Approval has denied the company an extension. The developer will now have to start a new process of applying for an SEZ to the Board of Approval once again.

Following are the highlights of the testimonies presented.

1. Ulka Mahajan, Activist, Jagatikikaran Virodhi Kriti Samiti, Raigad MSEZ

“The Mahamumbai SEZ was given approval from the Government of India in 2003, two years before the SEZ Act, 2005 was passed. After the act has been passed, in Maharashtra alone a total of 205 SEZs have been approved by the government . Moreover, 40 of these are going to be set up in Raigad. The areas chosen for SEZs include those that have a frequent and steady supply of water, where there is an airport in close proximity and where there are national highways. The myth that employment will be generated should be contested. In 2007, when the chairperson of the Board of Approval was asked how employment will be generated by the SEZs, he estimated about 1,40,000 jobs will be made available. This is a dismally small figure considering the amount of unemployment generated through the land acquisition process.

The Central Government has a hierarchy of priorities for water resource management in which, water will be first made available for drinking, second for agriculture and only third for industry. However, the Maharashtra policy has reversed this hierarchy, prioritizing industry to agriculture. Many of the companies set up by Maharashtra Industrial Development Cooperation, MIDC have fallen sick and closed down over the years. The land is available and should be used for new industries rather than acquiring agricultural land.

The SEZ act is a draconian one which facilitates the creation of a separate state within the country where many laws like the Factories Act, Trade Union Act etc are not applicable. Moreover, the Maharashtra SEZ Policy also includes the Bombay Industrial Act, the Urban Land Ceiling Act, the Bombay Rent Act and many others as being excluded from SEZ areas.

Of the 14000 Ha that have been notified for being included in the SEZ, 11696 Ha are private owned, agricultural land. Around 50,000 families from 45 villages of the districts of Pen, Panvel and Uran will be affected with this land acquisition since the mainstay of their life is agriculture and they are completely dependent on this land. This area is considered to be the rice bowl of India. The area boasts of having the most productive land in Maharashtra. People here are also engaged in activities such as fishing and salt pan harvesting. So apart from farmers and agricultural workers, fishermen, salt pan workers, rice mill workers, transport workers and other workers allied to the agrarian economy will be rendered unemployed as their source of livelihood is threatened. But compensation packages only take into consideration the people who own the 7/12 documents or land ownership documents. Even methods of valuing land is highly questionable. In the Navi Mumbai SEZ, for example, the compensation for land was arrived at 10 Lakh rupees while after acquiring, SIDCO chose to sell it for 1crore, 20 lakhs undeveloped to Videocon. Even in our neighbourhood, land was acquired for the Manhatten City project at the rate of 15 lakhs and sold at the rate of 1 crore 67 lakhs.

The issue is not about farm land alone. The gaonthan or village settlement (common lands) is depressed and a few feet below sea level. Even though this land is not slated for acquisition, the industrialization of the surrounding areas will make the village settlement area susceptible to flooding.

The people are determined not to sell their land. The struggle of the people against the SEZ has made the government of Maharashtra come out strongly against the acquisition of good, cultivable, irrigated land. Even the Chief Minister has made this promise several times on December 12, 2006, 23 March 2007, 24 July 2007 and 26 july 2008. However, the land acquisition notices continue to remain operational. On 21 September 2008, in a referendum conducted by the Collector of Raigad in 22 villages of Pen, 95% of the villagers voted against the SEZs. But the results of this referendum have not been announced. The Jagatikikaran Virodhi Kriti Samiti announced these results. Now that 3 years have passed since Section 4 notices of the Land Acquisition Act 1894 were issued, and the company has not managed to acquire the required land, the process has lapsed.

2. Name: Atmaram Mokal

Taluka: Pen

District: Raighad, MSEZ

“I have a total land holding of 4.5 Ha or approximately, 11.25 Acres. All of this land is slated to be acquired for the SEZ. There are 9 members in my family, all of whom are dependent on the produce of the land. One member is a doctor and my son has done his BSc but is now engaged in agriculture. 1.5 acres of my land is saline and therefore infertile. Off the rest of the land, I receive around 25-30 Quintals of rice per acre. Off the 300 Quintals of rice that I reap in a year, we use 25-30 quintals for our personal consumption and from the rest I get an income of Rs. 2 Lakhs. Even on the margins of my farm, I grow pulses. I also can fish in my paddy fields and make a small income of that. And my income is supplemented by dairy products from my buffalos.

Section 4 notices of the Land Acquisition Act 1894 were first issued in July 2006. We received the notice from the Talathi (village level revenue officer) on 15th July 2006. Section 6 notifications were subsequently issued on 26th July 2007. On 31st August, we registered our objections. We were not informed about the provisions of the SEZ Act, 2005, nor did we have any other information about it.

My village falls under the beneficiaries of the Hethavne Medium Irrigation Project. A total of Rs.300 crores have already been spent on the construction of the dam and the irrigation project and 70% of the canal work is done. However our Kharif produce is dependent on water from rainfall”.

3. Name: Rajan Zemse,

Taluka: Pen,

District: Raighad, MSEZ

“I have a total land holding of 3 acres. Off this 6 gunthas of land fall under the SEZ and are slated for acquisition. I earn an annual income of Rs. 2.5 Lakhs. Apart from cultivating land, I also engage in fishing and TV repairing. In the beginning, assurances of employment were given by the government and this made all of us happy. However, as the implications of the SEZ dawned on us, we are convinced that this is not going to benefit us. Government is spreading propaganda saying that the SEZ is for development purposes. There are 99 cases opposing SEZs in the courts. The government’s role in land acquisition has been that of mediator for the company and it has been deceptive.

SEZ is not good for the environment. The company will be emitting water, air and other pollutants and polluting the environment. The life forms in the sea will be destroyed by the pollution emitted into the sea. The water for cultivation will be diverted to the company. The government has lost the trust of its people. They should have taken the people into confidence. Instead, they function as puppets in the hands of the company. They no longer remain people’s representatives.

If a similar amount of investment was given to the farmers, they would take care of their own development and make an SEZ of their own. Farmers can determine what their development would entail. If the government can give conclusive proof that the development they have planned will benefit the country and also us, then we would happily part with our land. The livelihoods of not only the landowners but also other communities living in the villages like the Adivasis are under threat.”

4. Name: Dilip Mukund Patil,

Talika:Pen,

District: Raigad, MSEZ

“I have a land holding of 4 acres, all of which was slated for acquisition by the government. There are 12 members in my family and all of them depend on agriculture for their basic income. I grow paddy, vegetables like cucumber and okra. My income is supplemented by fishing that I carry out on a pond constructed in my farm.

There has been a lot of false propaganda from the side of the government and also the company. An agent of the company went around telling the people that there is no use of agriculture. In fact, an organization organized an eye camp in the village and the agent went around taking down information regarding details of land holdings, types of crops, annual income etc. This was later made available to both the land acquisition office and the company office.

When Parliament Committee had come to Maharashtra, the collector (to show his loyalty to the company) refused to tell us the committee’s programme and whereabouts. However, we found out the venue and when we reached there, the collector was already present in the hall with the company’s local agents who pretended to be farmers from Raigad. The real farmers were not invited but the collector himself accompanied the agents. We exposed this before the committee. The next day again we were fooled. The committee was supposed to come to Raigad the next day. We were waiting for them in Khalapur, where the meeting was to take place. But the committee was deliberately misguided and taken to some other place. When we called up the chairperson of the committee and insisted that they should come to Khalapur, we were threatened

Around 50-60% of the people in my village have already sold their land. Those who sold haven’t got any compensation as yet. What about the intervening period of time between the sale of the land and the proposed development?”

5. Name: Thakubai Thakur ,

Taluka: Pen,

District: Raigad, MSEZ

“I am 72 years old. And I grow paddy on my land. A 100 people get employment in my land throughout the year. All these people will be rendered unemployed if the SEZ were to come up. The role of women in the struggle against SEZs is very important and has been amply shown by their persistence through several protests and even during the hunger strikes. This particular land is created and protected by our forefathers for generations. The agricultural community is known for this contribution. One acre of land provides 28 quintals of rice. Raigad is the rice bowl of Maharashtra and it is already an SEZ, an SEZ of rice. The livelihood of the farmers is under threat and a secure alternative has not been provided. 95% of the people have voted against the SEZs in the referendum conducted by the government.”

6. Name: Kusumtai,

Taluka: Pen,

District: Raigad, MSEZ

“There are 9 members in my family. All of my 4 acres of land is being acquired for the SEZ. We receive about 65 quintals of rice per year and use 21 quintals for our own consumption and sell the rest. Even in the barren land some vegetables are grown. The market price for one guntha (one thousand square feet) is 4 lakhs. Money compensation and employment have been verbally promised and claimed but there are no written assurances. Compensation is a onetime income and is not comparable to the land that is being acquired considering that land is a perennial resource. And this land is the true wealth of the farmers. The onetime money compensation, however, does not stay and will be used immediately and then we will be left with nothing. When the agent came to tell me about the SEZ and to sell the idea to me telling me about the compensation package, I told him “you give me your land and I will give you mine”. He was rendered speechless.

This land has been handed to us from generations of farmers who have worshipped this land and tended to it well. We are also blessed in being near the sea and having well developed road and railways. We do not need an SEZ in this area for our development.

Since there is no employment that has been guaranteed, the compensation money will be invested and we will, not only be rendered homeless and destitute, but also, we will be begging in the streets.”

7. Name: Ganesh Thakur,

Taluka: Village Vadhav,
Taluka: Pen
District: Raighad, MSEZ
“I am a farmer, a fishworker and a small time entrepreneur. I was myself employed in the MSEZ company as an agent. After getting acquainted with the company’s plan and intention, I decided to quit and join the struggle.

Every farmer was forced to transfer their power of attorney to the name of the company representative, Mr. Satish Vaidya. The agreement states that the farmer is selling the land because it is not good even for cattle grazing. This was done deliberately and the farmers were forced to withdraw their objections filed under Section 5A of Land Acquisition Act. These agreements were not explained or read out before the farmers. The farmers were compelled to sell the land because of the compulsory acquisition process, since 2006. No other transaction was allowed. Hence the needy farmers could not raise money through banks or cooperatives, but they could make transactions only with the company.

However, these farmers who have sold lands to MSEZ, don’t want SEZ to come up, they have also expressed their opinion through the opinion poll. But the results of the opinion poll has not been taken into consideration and the final awards have been declared by the present collector. The collector who had refused to conduct this process in such a hasty manner was immediately transferred and a new officer was brought in the district.”

8. Name: Atmaram Ganpat Mhatre,

Taluka: Pen,

District: Raigad, MSEZ

“I have a total land holding of 2.32 Ha. 1.5 acres have been sold. This is barren land. 10 lakh for one acre, was assured. But the promised money is yet to arrive. The agent was given the documents of the land to finalise the transactions but getting the documents back is proving to be difficult. The company is charging Rs. 45,000 just to give back the documents. Moreover, bogus documents have been created in his brother’s name and the transaction made with these bogus documents. A complaint about this fraudulent transaction has been filed in court and the FIR has been submitted herewith. According to the law, the company or the agent should pay 60 lakhs for breaking this law. A complaint has been made at the Reliance office against the company agent who has been involved in the transaction, but as yet, no action has been taken.

Even if this land is barren, it can be useful in several ways. If a pond is created on the land and fishing done, an income of 1-2 lakhs will be made. Also the land can be used to grow fodder for animals”.

The FIR
 has been filed by the brother of Atmaram Mhatre, Ramchandra Ganpat Mhatre. He states that he did carpentry to substitute the family income and needed money to invest in this vocation. He decided to sell part of his land to raise the money and made enquiries for the same. However, he realized that his land had already been taken over by the company with the Agreement to Sell
 document signed by his brother Atmaram Mhatre and Satish Vaidya, the company representative. The company representative has also forced the farmers to give him the power of attorney to make the land transaction with the company
. Also the identity cards of several family member who are also part owners of the land have been manipulated. The election card of Ganesh Mhatre and Madhukar Mhatre have been attached
. Their photograph is different from the ones in the land transaction document
, which is also attached.

9. Name: Mahadev Sonavne,

Taluka: Pen,

District: Raigad, MSEZ
“I am a landless, agricultural labourer depending mainly on seasonal agricultural work for my living. There are four members in my family. I have only one house. I work on the land most of the time but also work on salt pans and in fishing. My employment skills are limited. I am concerned about the kind of employment that would be made available by the company. I am known in the village and am called upon for labour every now and then. Moreover, both my wife and I work on the fields. What kind of skills would be required for me and my wife to take on employment in the company?”

10. Name: Kiran Mhatre,

Taluka: Pen,

District: Raigad, MSEZ

“I am 30 years old and an MA graduate. I have been working in the fields ever since I was 18. 3 acres of my land is going into the SEZ. Of the 63 quintals of rice that I reap, about 21 quintals are used by the family for consumption and 42 quintals are sold. The income and savings from vegetable and fruit production is Rs. 15000.

The company has said they will give 10 lakhs per acre as compensation. What about the compensation for the house that will also be acquired. The village people have signed on the notices without reading them and the agents of the company have taken advantage of this fact. After the notices were put up, some of us filed objections to the land acquisition, after which the agents of the company tried to pressurize me and threaten me into giving up my land. The agent is also from the village, therefore, he had provided the company with complete information. The government has even made false voter identity cards. Instead of creating an SEZ, the government can help agriculture by starting a pension plan for the farmers.”

11. Name: Sunil Naik,

Village:Shahpur Dheran,
Taluka: Alibag

District: Raigad, Reliance Infrastructure Limited
“A lot of time and energy has been spent on the agitation against SEZs in this region. This has meant a lot of loss for the farmers as well. If the government would spend some of the money ear marked for the SEZ on providing better facilities for farmers, the development of farmers is certain. In terms of meeting energy requirements, the government should be ready to try harnessing natural energy like wind and solar energy. We have submitted such alternative power plans to the government but the establishment is not interested in considering these environmentally friendly alternatives for power generation. On the contrary, the government is insistent on building a thermal power plant here.”

12. Name: Arun Shivkar,

Taluka: Pen,

District: Raigad, MSEZ
He is an activist working with farmer’s organization. His presentation was on the ways in which the people’s right over water from the Hethavne Irrigation project was violated.

“The dam was built in 1981. The canals have been dug and about 75% of the work is over. People have been waiting for the last 27 years to get water for irrigation. Due to lack of funds the work could not be completed in time. After the announcement of the SEZ, the district officials received orders in writing to stop the work.

After several protests and especially after the 6 day protest fast by the farmers, the Maharashtra government assured to exclude the irrigated area from the SEZ. Twenty two villages from the SEZ area come under the command area of the Hetavane project. However, the assurance was not implemented. The second assurance was given by Chief Minister after Mr. N.D. Patil went on indefinite fast. But the Chief Minister announced that the opinions of the farmers will be sought. The referendum or opinion poll was declared and conducted.

Meanwhile, the High Power Commission by the Government of Maharashtra changed the water distribution plan on 18th December 2007. This was not disclosed to the media or to the public. The decision includes giving more water to industries and Navi Mumbai and reduces the original water allocation meant for irrigation. The original allocation was 88 million cubic meters which was reduced to 30 million cubic metres. This was deceiving the farmers. If this decision was taken in 2007, why did the government announce the referendum process at all?

Nashik

Nashik is one of the vertices of what is called the golden triangle, along with Mumbai and Pune. The golden triangle is slated for rapid industrialisation and infrastructure development. Nashik is equidistant to both Mumbai and Pune, making it ideal for industry. Sinnar Block is located near the Dev river, on the Sinnar- Shiridi highway. It is strategically situated 180 KM from Pune and 175 KM from Mumbai. The state government has declared that about 2700 Ha of land from this Sinnar area is going to be converted into a five-star mega industrial estate1. Part of this mega industrial plan is the SEZ under scrutiny. The India Bulls Industrial Infrastructure Limited has received in principle approval to set up a 1023.43 ha multi-product SEZ in Sinnar. However, the process of land acquisition has met with resistance.

 Sinnar has well irrigated and productive land. Several methods of irrigation have been implemented to make the land productive. Nashik itself has a total of 65, major, medium and small irrigation projects2. In Sinnar alone, the total area of land that is irrigated amounts to 34800Ha3. Much of this irrigation is carried out through the construction of wells, both with electric motors and oil engines. The net effect of the intensive irrigation methods used in the area is a greatly increased productivity of land. The land produces a wide variety of crops ranging from paddy, bajra, groundnut, sugarcane, corn, pulses, vegetable, grapes and other fruits4.

1. Name: Arun Sadashiv Gurule

Village: Khopdi Buduk.

Taluka: Sinnar, Dist. Nashik
SEZ: India Bulls Infrastructure Limited

“I have a land Holding of 24 Acres. I grow sugarcane, paddy, onions and groundnuts. I also get some income from dairy. I believe that 40 families, including those of the hired labourers who work in my fields, depend on the produce of my land. I earn as much as Rs. 15,40000 annually. Apart from agricultural activity I am engaged in agricultural-allied activities such as animal husbandry and dairy.

I am concerned over the threat that SEZs bring to my livelihood and I would contest the very idea that SEZ could further the development of the farmer. The cultivable lands of the village are very productive and fertile. Through local initiative the people of the village have constructed, renovated, maintained river, wells, and ponds for irrigation of the land. Farmers have also taken loans and invested enormous resources to make the land productive.

Moreover, I am concerned over the fact that most of the villagers were farmers skilled in agricultural work, skills that will be meaningless in an industrial SEZ. High paying jobs in the SEZ will go to people with high technical education and qualifications and only low end jobs will be available to the displaced farmer.”

2. Ashok Yashwant Gurule,

Village: Khopdi

Taluka: Sinnar
Dist:Nashik
SEZ: India Bulls Infrastructure Limited

“I have a 9 Acre land holding. I grow sugarcane, onion, groundnut, wheat, corn, soyabean and bajra. I also sell milk. My annual income is estimated to be Rs. 8,90,000 from farming and Rs.1,25,000 from the dairy business.

Land is the only way of earning income in the area. All the basic necessities of the villagers are met through cultivation and agriculture. Enterprising local leaders and farmers have together, constructed, renovated, maintained rivers, wells and ponds for irrigation of the land. So what is going to be acquired is prime land, made productive by the farmers and the farmers hard work and years of investment will be brought to nought.”

3. Name: Bhausaheb Bansi Sirsat
Village: Dhagar Badi

Taluka: Sinnar
Dist: Nashik
SEZ: India Bulls Infrastructure Limited

“I have a 3 hectare land holding. I produce sugarcane, wheat, corn, bajra and soyabean. I and my 10 member family depend on this land for our livelihood. My annual income is estimated to be Rs.3,00,000, both from agriculture and allied activities like animal husbandry and dairy.

The land is very fertile and many arrangements and investments have been made to make the land productive and maintain it that way. We have created pipelines for irrigation and constructed johar for reserving water. To do this, the people have taken loans and made investments.”
4. Name: Uttamrao Bodke
Village: Kedarpur

Taluka: Sinnar, Dist. Nashik
SEZ: India Bulls Infrastructure Limited

 “I have a land holding of 3 hectares and 4 gunthas. I grow soyabean, sugarcane, bajra, wheat, corn and onion. In addition, I engage in animal husbandry and have a variety of animals that live of his farm. My annual income is estimated to be Rs.3,00,000. And also 5 to 6 people live off the produce of my land.

Lots of arrangements have been made to make the land fertile and to irrigate it. The underground water level of the village is high so it helps in irrigating the land. Also, Dev river flows near the village and it is used to irrigate the land throughout the year.

Not only will the landlords lose their income, also the landless labourers will become unemployed. SEZs will not only destroy life and livelihoods but it will also destroy the environment by creating pollution. Government has resorted to unconstitutional measures to get hold of the land. They bribed other people near this village by giving more money, and trying to break the struggle.”

Amravati – MIDC Multiproduct SEZ

Amravati is a district located in the North east part of the Maharashtra State. Adjacent to Nagpur, this district forms part of the deccan plateau. The main crops here are cotton, jowar, wheat, orange, chana dal
. About 65.7% of the land is under cultivation.

Nandagaon Peth in Amravati is scheduled to become a 5 star industrial complex
. It falls under Group D of MIDC incentive schemes which suggests a 100% exemption on electricity duty, for all new units for a span of 15 years
. In 2002, MIDC already acquired some of this land in order to create a chemical hub. In the 10th plan of the Government of Maharashtra, it is clearly stated that Nandgaon Peth along with other areas are slated for creating new industrial townships that can generate resources
. In 2006, MIDC got formal approval to acquire 1010 Ha of land to create the multiproduct SEZs in Nandgaon Peth
.

1. Name: Vivekanand Mhatre,
District: Amravati

SEZ: MIDC Multiproduct SEZ

“I represent the concerns of the Amravati people who are losing their land. However, the fight is not only about losing land and it concerns the whole state of Maharashtra. SEZ is part of the new industrialization. An industrialization that is affecting small and medium sized industries too. In the last 10 years, for example, 4000 small and 17000 medium sized industries have been forced to close down. Moreover, the government has increased the reservation of water for commercial purposes from 10% to 35%.

A natural consequence of this rapid industralisation is climate change and irreversible changes to the environment. There will be a net increase in temperature of about 2 degrees Celsius. Changes in temperature in the area would lead to climate change in the surrounding areas which would, in turn, lead to the loss of the rabi crop which depends on moisture in the air. What little is left of agriculture in the surrounding areas will be affected. It is, therefore, imperative that we resist chemical plants in the region.”

Pune

The district of Pune is situated on the western part of India in the Konkan region of Maharashtra. It is located at a distance of 180 KMs from Mumbai. The district of Pune has 31000 Ha of cultivable area
.The major crops grown in this district include rice, naachani, jowar, bajra, wheat, sunflower, groundnut and sugarcane.

There are four SEZs that have been included in the people’s audit from Pune district. They are the Videocon Realty and Infrastructure Multiproduct SEZ including 1000 Ha, the Rajiv Gandhi Infotech Park including 31.49 Ha, the Bharat Forge Multiproduct SEZ including 1085 Ha and the Mahindra Realty Developers Multiproduct SEZ including 1000 Ha. The main occupation of the affected people is agriculture and allied activities like fisheries and animal husbandry including poultry and dairy. The crops grown include bajra, jowar, ground nut, potatoes, onions and various pulses. This is rich agricultural land.

1. Name: Maruti Bapkar (corporator in PCMC, Pune)
Village: Pimpari Chinchwad
Taluka: Dist: Pune
SEZ: Rajiv Gandhi Infotech Park

 “The process of land acquisition for the Hinjewadu Infotech Park development started around 2004-05. 2200 Ha of land was given to MIDC. The first two phases of acquisition happened smoothly. But by the third stage, people realized that they were given a raw deal. A gramsabha was not held to discuss this issue. Constitutionally, this would be correct procedure, to meet as a village and decide the fate of the village.”

2. Name: Balasaheb Narayan Warkhede

Village: Pabal (Phutanwadi)
Taluka: Shirur

SEZ: Rajiv Gandhi Infotech Park

“I have 11 members in his family. And all of them are dependent on agriculture. I have a land holding of 9 acres and I grow a variety of crops including bajra, ground nut, onions and vegetables. I discovered that my land is reserved for industrial purposes when I applied to the talathi for my saat-baaraa. Apart from the 10 people in my family who live on the produce of the land, I also employ 20 labourers who depend on the land for their livelihood. The land has many uses in serving the farmers. Apart from growing crops, the land is used to grow chara or fodder for the animals that in turn provide milk and gives the farmer an income from dairy.”

Name: Vithal Sadashiv Tambe Village: Pabal (Phutanwadi)
Taluka: Shirur

SEZ: Mahindra Realty Developers

 “I have a land holding of 14 acres. My son is a doctor and my daughter has also studied until the 10th standard. I had sold 6 acres of my land abut 6-7 years ago to fund my son’s education. Other than agriculture, I also gets an income from animal husbandry and also use fire wood as fuel for my own consumption. Farmers live a holistic life through cultivation. Even though farmers may be poor, there is very little that ails them because of the fresh and pure water that they receive to drink and the air that they breathe. Also working on the fields keep them fit and healthy. There is no reason, then, for farmers to sell this land to be used for industrial purposes.”

3. Name: Kailash Bhagate

Village: Pabal (Phutanwadi)
Taluka: Shirur

SEZ: Mahindra Realty Developers

“I am a retired soldier. And I have a land holding of 6 acres. Number of family members living of the land amount to 30. The crops grown on his land include potatoes, onions, rice and ground nuts. My brothers are engaged in activities like goat rearing and animal husbandry that are allied to agriculture. One or two members of each family are employed in the big cities of Mumbai and Pune. Therefore, they are not in need of the money that they will receive in compensation if land is acquired. Although objections were made to the initial notices, government officials arrived to measure the land. The unity of the struggle was so intact that they locked the officials in a room and did not let them out until they were assured that measurement of land will not take place. People would like some tangible evidence that SEZ and related development would mean a better lifestyle for them. And unless such evidence is provided, we are not willing to part with their land.

4. Name: Narayan Kashlikar

Village: Behergaon

Taluka: Maval

SEZ: Mahindra Realty Developers

 “I grow a variety of crops including paddy, pulses and vegetables. I am also involved in allied activities like animal husbandry and fishing. My annual income amounts to Rs. 1,12,000. I found out about the SEZ when I applied for my land documents and found it had a stamp that said ‘reserved for industrial purposes’. None of the villagers received the land acquisition notices. There has been no public meeting or Gram Sabha either organized by the company or MIDC or even the government to discuss this issue with the people.”

5. Name: Kailash Yewale

Village: Dahiwali

Taluka: Maval

SEZ: Mahindra Realty Developers

 “There are 15 members in my family and I am employed in service. The family has a land holding of about 3.45 hectares of which 3.15 hectares are being acquired for the SEZ. The 15 member family depend on the produce of the land for their livelihood and my income is used to supplement the family income. When we applied for our land documents, we noticed a stamp on their documents that read “reserved for industrial development”. When we enquired about this at the Talathi’s office, we were shown the Gazette Notification dated 22nd March 2006 that mentioned that land would be acquired for creating an SEZ. Not only would this acquisition affect the livelihood of the farmers but also the people engaged in allied activities like poultry and fishing. In my family, there is a general lack of skilled training and education. I would much rather be the owner of the land rather than live a life of servitude as an employee of the company that would gain ownership of the land in the event an SEZ comes up.

6. Name: Prasad Bhagve

Village: Karla Gaon

Taluka: Maval

District: Pune
“I do not have my own land. But I am an autorikshaw driver and my family depends on my income. In Karla region 1179 hectors of land is proposed to be acquired. Officially this has recently been raised to 1330 hectares. The farmers in this region did not get any notice from government on this issue. But when we asked for our land entitlement documents/certificate, they found a column marked as “Reserved for industrial development”. In this area one dam has been built by the TATA company and the water of that dam is not allowed for use of farmers. There is possibility of such a situation again with the establishment of the SEZ and this will be against the development of farmers”.

Nagpur, MADC- MIHAN SEZ

Nagpur district lies on the eastern region of Maharshtra, east of Amravati. It forms the geographical centre of India and is located in the Deccan Plateau. Of the total area of 986550 Hectares, 640775 Hectares is under cultivation
. The major crops grown in the region include paddy, sugarcane, wheat, jowar, pulses, soyabean, groundnut, sesame and the major cash crops consist of cotton and oranges
. The people are involved in other agricultural allied activities as well and dairy is a flourishing industry in the Mihan area. Much of the acquisition has already taken place and the compensation is being delayed indefinitely. Even after 7 years of struggle, the people of Shivangaon are yet to receive their due rehabilitation package. Many of the farmers are demanding that the package should include the reservation of 12.5% of the land meant for the SEZ itself for relief and rehabilitation. Farmers from Shivangaon like Devrao Mahadevrao have committed suicide dealing with the legalities of receiving the compensation for the acquired land.

1. Name: Baba Daware

SEZ: MADC- Mihan SEZ
“The land from 13 villages and part of Nagpur city has been reserved and acquired for Cargo Mihan SEZ. Out of this, Chinchovan, Bhamti, Shevangaon and Jaytala fall in the city which consists of 40 residential colonies and layouts. Out of a total land from Isusani, Khapri terarha, kalkunhi, Duhegaon, Panaswadi, Jamtha, Sumthane, kotewadn, sondapar, 25% land is under irrigation, and 50% land is under multicrops. These villages produce more than 1 lakh litre of milk. Dairy and related activities are a major source of income for them. Poultry is another major source of livelihood. Due to Mihan project approximately 25,000 families are being displaced among which kunbi, dalits and tribal farmers are a majority.

The Mihan SEZ, being set up by MADC includes 2086 Ha of land. 1472 Ha is the area reserved for processing and non-processing areas, which would include the construction of railways and roadways. About 60 Ha are reserved for captive power generation. A total of 1297 ha is reserved for the construction of an airport and 400 Ha for the airforce. The distribution of the rest of the land is as follows, 130 Acres for Satyam computers, 140 Acres for HCL technology, 130 Acres for Wipro, 145 Acres for DLF, 64 Acres for S.N.Das, 55 Acres for RMG Corporation and Ambuja Realties, 100 Acres for Coland, 50 Acres for Vipul and Karamchand Realty, 50 Acred for L&T Infocity, 50 Acres for Indu project, 2.5 Acres for RLN Solutions, 50 Acres for Duke’s Aviation, 15 Acres for Max aerospace and 75 Acres for Boeing.

The land in this region has been in the eye of developers since 1937. Starting with the British Royal Airforce in 1937, this land has been coveted by the Nagpur Airport (1957-60), Nagpur Dairy, Hingan MIDC, MHADA, SIDCO and now by the SEZ.”

Mumbai- Thane- Essel Infraprojects Limited (PanIndia Paryatan Limited)

The villages of Gorai, Manori and Uthan lie in the Dharavi Island region that falls on both Mumbai Suburban District and the Thane District. The inhabitants of this area are an old and traditional community who make a living through fishing. Moreover, cultivation and agriculture are carried out and a variety of crops are grown including paddy and vegetables. The area has a rich ecosystem that includes mangroves. Many people are also involved in harvesting salt from salt pans. The area is convenient for industrialization due to its close proximity to Mumbai. The PanIndia Paryatan Company Limited has approval to set up an SEZ in the Mumbai- Thane region. A total of 10 villages slated for acquisition for this SEZ. The SEZ was initially conceived of as requiring 5470 Ha of land, however, the people’s struggle and resistance has reduced the amount of land approved for the SEZ to 110 Ha. The in-principal approval of SEZ now stands at 110 Ha. However, the land acquisition notices continued to be operational.

1. Name: Neville D’Souza
Village: Gorai

District: Thane

“The population of the affected 10 villages is approximately 1,50,000. Around 60% of these are fisherfolk. Approximately 4000 small and big fishing boats are owned by these people. They make a living of fishing and also are able to export fish worth 25 crore rupees annually. Moreover, there are 7 fishworkers government organisations that have worked for the progress and development of the community. This community is under threat of being displaced.

About 25% of the people from the 10 villages are occupied in agriculture. Along with rice, the farmers grow a variety of crops including vegetables and pulses. In addition, the area is famous for its mango and coconut plantations. Vegetables and fruits are consumed by the neighbouring Mumbai city. The livelihood derived from agriculture is sufficient. These farmers are neither indebted nor do they commit suicide because of failure of crops. What is to become of them? Moreover, the people of some villages like the Rai, Morva and Murdha also harvest salt from salt water pans. This salt pan industry is responsible for providing employment to thousands of workers.

The Dharavi Bet is an area with a lot of resources and also aesthetically appealing. The mango and coconut plantations, the sea, the green fields, the forest resources , the hills are all major attractions to tourists, both rich and poor alike.

Of the total area being acquired for the SEZ, around 160.78 Ha land is our village settlement area. With increase in population, people have also settled on their farm lands and some fisherfolk have also moved into land owned by port trust. Because earlier generations were uneducated, they did not feel the need to transfer the land ownership to their names. So they do not have land and title documents to claim ownership of the land in which they have been living for generations together. Many villages also contain resource rich hills of the western ghats. These hills have provided livelihood for a lot of the adivasi populations that live on them. All this will be acquired, rendering the adivasis homeless and destitute. About 95 Ha of land around the Dharavi Bhet area is a bay and is the mainstay of the fisherfolk, agadi and the adivasi community. This falls under the Coastal Regulation Zone.

About 2557 Ha of the total land in the Dharavi Bet is under forests. This is a treasure of heavy mangrove forests. The mangrove ecosystem is important to sustain an environmental balance and acquiring mangrove land to create a cement and concrete jungle will harm the environment considerably. There is a case of corrupt transaction in this regard. 700 acres of mangrove land has already been given by Narayan Rane to the Essel world Developers. This mangrove forest was to be destroyed and urbanization was planned. The struggle against the SEZ has been for the protection of the environment and has fought against this corrupt transaction at the law courts. The struggle has been successful in getting the transaction nullified at the High Court.

The Pan India limited company has had a bad history when it comes to keeping to promises. Twenty years ago they set up the Essel Worlld Park on the lines of Disney World in the USA. Even there they had promised employment, schools, roads and colleges to the villagers who gave up their land for entertainment purposes.”

The Main Themes of the Audit

The People’s Audit of SEZs in Maharashtra brought to light many issues regarding the discrepancies in the implementation of both the SEZ Act, 2005 and the Land Acquisition Act, 1894. Many of the experiences with the government and the developer like the corrupt practices of government employees, appear to be similar for all the SEZs. However, a number of specific issues have also been raised through the medium of this audit.

Following are the key issues that have emerged from the testimonies.

1. The testimonies reflect that much of the land is cultivable and productive. The konkan region including Mumbai, Thane, Raighad and Pune has the highest rainfall in Maharashtra making the soil excellent for cultivating paddy. In Raigad, most people were involved in growing paddy which is a water intensive crop and a variety of vegetables like cucumber and okra. Rajan Zemse from Pen, testified that he got an annual income of 1.5 lakh rupees from farming alone. Farmers in Sinnar, Nashik , reported to growing onion, soybean , wheat, corn, bajra, sugarcane, paddy, groundnut etc. Sugarcane is an important crop in the region and makes a big contribution to people’s income. There are large sugar processing units in the district and sugar has been intensively cultivated for commercial purposes6. Income from this land is high and Arun Sadashiv Gurule testified that he earned as much as 17,90,000/- annually from his 24 Acres of land. According to Balasaheb Varkhede from Pune. The land has many uses in serving the farmers. Apart from growing crops, the land is used to grow chara or fodder for the animals that in turn provide milk and gives the farmer an income from dairy.

Farmers derive an income from animal husbandry, fishing, working on salt pans and other allied activities. Dilip Patil of Pen mentioned how he supplemented his earnings from cultivation with fishing from a pond that he had constructed in his barren land which gave him an annual income of upto Rs. 50,000. Kailash Yewle from Pune has reported to supplementing his income through poultry and fishing industry. Baba Tawde from Nagpur reported to supplementing his income with dairy produce. In fact, dairy is a flourishing industry in the Mihan area.

2. The 22 villages coming under the Hethavne Medium Irrigation Project were to be excluded from the acquisition notices for the SEZ because they were beneficiaries of the project. As Arun Shiralkar, from Pen, Raigad testified these villages were removed from the land acquisition area but the acquisition notices remained operational.

The land in Sinnar, Nashik, has been subjected to intensive irrigation methods. Largely, this has been done through the enterprise of the local people under the Adarsh Gaon Yojna of the Maharashtra State governmnet. The Scheme requires local initiative and community participation in rural development and focuses on effective conservation and management of water for irrigation to improve the productivity of the soil. The testimonies attest to the fact that rivers, wells and ponds for irrigation have been constructed and maintained. Individual farmers have taken loans and made investments to get the required infrastructure like percolation tanks and pipelines to irrigate their fields. As Uttamrao Bodke testifies the ground water level in this regions is high which naturally helps the soil. Local enterprise and individual investment has made this land extremely productive and has helped it to adapt easily to the economy and the market. The government’s repeated assurances that good, cultivable and irrigated land will not be acquired has been repeatedly challenged as in these instances.

3. Since the Chief Minister had categorically stated that good cultivable land would not be acquired for SEZs, the government has declared that the land in Raigad was not cultivable and that it was barren. In the words of Thakubhai Thakur from Pen, Raigad, “ the government has even tried changing our saat-baras (land documents)”. As Atmaram Mhatre of Pen, Raigad, pointed out even fallow land is used to grow fodder that sustains the animals and, indirectly, helps in income generation.

4. With amendments to the Land Acquisition Act, 1894 on the agenda, the government took the decision not to exercise eminent domain to acquire land, but to allow private transactions by the developers and the farmers. The developer has used agents to negotiate on their behalf. Atmaram Mhatre, in his testimony, said that his land has been sold without his permission. He has 2.32 hectares of land. His brother has filed an FIR against the local agent.

5. The testimonies reflected the people’s concerns with the compensation and rehabilitation packages. Thakubai Thakur of Raigad related how around 100 agricultural labourers were employed throughout the year on her land. Mahadev Sonawane, a landless dalit labourer expressed his concern over the fact that he was unskilled for non-agricultural work. He is currently a seasonal agricultural labourer and also works on the salt pans and makes an income from it. In Nashik, Arun Sadashiv Gurule testified, as much as 40 people work on his land of 24 Acres and live by it. These labourers and farmers are skilled in agriculture and allied activities and do not have any other skills. In effect, taking away their land would cause a loss of livelihood and impoverishment because whatever unskilled compensatory employment they will get will not meet the demands the land has been meeting for so many years and displacement in search of livelihood will make them worse off than before.

6. Another concern that the testimonies reflect are the environmental changes that would take place in the area were it to be industrialised. Intensive exploitation of water resources by industry would lead to a land use change as well as climate change. Soil from the surrounding hills was also being used to level and develop the land already acquired. Vivekanand Mhatre of Amravati testified that a rise in the temperature in the area would lead to the loss of the rabi crop which depends on moisture in the air. Agriculture in the surrounding areas will also be negatively affected.

Comments of Panelists and Guests

1. Anand Teltumbde, an academic and writer, erstwhile professor at IIM Ahmedabad, and current M.D., Petronet

Anand Teltumbde observed that there was little or no discussion on the SEZ Act in the Lok Sabha while it was being tabled in Parliament. Without much discussion or debate it was passed. This does not bode well with democracy and there is an urgent need to bring this discussion out in the open. However, this lack of discussion has meant that implementing the act has met with resistance. Several regional protests have erupted in many areas where the Act is being enforced, against the land acquisition. However, it is necessary to form a stronger basis of resistance.

The resistance against the Mumbai SEZ in Raigad has been a prominent one and the results are important because they set a precedent. Reliance has recently asked for a stay in the land acquisition process so that their acquisition period does not lapse. But both high court and supreme court has rejected this plea. It sets a precedent that bodes well for our farmers. Also, the fact that an official referendum was conducted and was suppressed is an important precedent.

The idea of land as a commodity should be contested. Land is a rich source of resources. The complexities involved in land ownership must be carefully understood. When land is acquired only those who have lost land will be compensated and landless people who depend on agriculture including the traditional artisans, transport workers and others will be left out. These considerations have to be taken at the policy level.

2. Mary Alphonse, Principal, College of Social Work, Nirmala Niketan

Mary Alphonse voiced her concerns over the alternatives that can be presented to SEZs and consequent development. Such an alternative will lend itself to further strategizing for the resistance.

A cost-benefit analysis tallying the profits of Reliance over a 5,10 and 15 year period with the losses of the agricultural workers and land owners over the same period of time will be helpful. Such a cost-benefit analysis will serve the purpose of demonstrating to the establishment the long term consequences of policies like the SEZ act.

On behalf of the College of Social Work, Nirmala Niketan, she has offered to conduct research on the above issues.

Comments of eminent guests

3. Aruna Roy, Activist, Mazdoor Kisan Shakthi Sanghatana

Aruna Roy expressed her concern over the fact that a constitutional referendum ordered by the Government has been undemocratically suppressed. She also emphasized that the law needs to be used to contest this unconstitutional law called the SEZ Act.

In this people’s audit, even though officers from the company were invited, they haven’t arrived. This total lack of accountability, both from the company and the government is disconcerting, specifically, since the members of government are the people’s representatives and have been given these positions because of the people’s support.

4. N.D. Patil, Jagutikikaran Virodhi Kriti Samiti, Peasants and Worker’s Party

ND Patil also observed the lack of accountability represented by the fact that none of the government officials, bureaucrats or company officials who were given invitations had come for the people’s audit. Also, he expressed concern over the governments’ role in these transactions. Government, instead of representing the wishes of the people, seems to work as agents for the companies that are acquiring the land. This can also be seen in documents that have falsely construed that the land slated for acquisition is barren and fallow. The government has also succumbed to underhanded means like stopping the flow of water for irrigation purposes. The law must be scrapped because it leads to inequality. It is like creating a foreign land within the country with laws that are not applicable within the zone. The act directly threatens our livelihoods.
Panel Report on People’s Audit of SEZs
Date: 15th September, 2009 in Div Village, Pen Taluka, Raigad district, Maharashtra

Swapna Banerjee-Guha, E.A.S.Sarma, Prabhash Joshi, Mary Alphonse, Anand Teltumbde, Trilochan Shastri
The first People’s Audit on SEZs organised by NAPM, NCPRI, JVKS, ICHRLN, NCAS and TISS was held on Tuesday 15th September, 2009 in Div Village of Raigad district in Maharashtra. We were panelists in the said Audit. Besides depositions from the affected people in Raigad and its surrounding areas, there were depositions by the affected people engaged in land and land- related activities from other districts of Maharashtra like Nagpur, Nashik and Pune. As this was the first Audit from the series of Audits planned in several states, we have highlighted what we regarded as the crucial issues that surfaced during the audit. Following are the issues, area wise:

 Raigad

1. The villages earmarked for SEZ are very fertile with rice as one of the major crops. Quality of rice is good. The entire area is dotted with natural water bodies.

2. Nearly 50,000 acres in Raigad were to be given away for SEZ . Raigad can be classified into two physiographical units: (a) the hilly area occupied mostly by the tribals and (b) the salty area near the coast, occupied by the fishing community of Kolis and cultivator Agris and Kurmis. The land is used for making salt, animal husbandry and various other economic activities. Owners and not users of the land are considered for compensation packages.

3. It was decided that 14,000 hectares in Pen and Uran talukas in Raigad would be acquired for the Maha-Mumbai SEZ of the Reliance Corporate Group. While the state government has calculated the number of affected population as 50,000, in reality it is more than 4,00,000.

4. 2992 hectares of 22 villages of Pen taluka that were earmarked for the SEZ, fall under the Hetawane irrigation project that was started 25 years before by the Maharashtra Government and Rs. 394 crores was spent to build the Hetawane dam and the lake. With the inclusion of these villages in the SEZ, more than 50% of the irrigated area will be lost.

5. Reliance Group has stated that the Irrigation Project is a myth and will never materialise although 75% of the canal work is over and the farmers had started getting benefit from the project.

6. A distorted propaganda is being launched by the Reliance Group that these salty lands are unsuitable for cultivation whereas experts have suggested that irrigation in such areas reduces the proportion of salt deposition.

7. It is important to note that a very small proportion of Konkan is benefitted by irrigation facility and Hetawane is one such area.

8. As a result of the movement of the affected people, in 2007 the state government announced that these 22 villages will be kept out of the SEZ area. In 2008 a referendum was organised in which a large majority of the farmers and agricultural workers voted against the SEZ.

Nagpur

1. Fertile double/ multi-cropped agricultural lands where agriculture and allied agro-based activities have flourished and sustained a large population have been acquired for SEZs. Besides agriculture, animal husbandry and poultry farming are significant activities.

2. Jobs were assured for the local communities in the SEZs but have never materialised.

3. Most of the displaced people are dalits, tribals or OBCs.

4. A large part of the acquired land is located near cities and other infrastructure and therefore can fetch a high price. This is a similar situation like Nandigram in West Bengal.

5. Compensation money has not reached many households. Moreover, the compensation package does not take care of the specific requirements of people with particular occupations who require larger piece of land.

6. Satyam Corporation was given a lake (Telhara talao)in Telhara Village that they converted into a land by draining out the water. This has had a very significant effect in local water resources.

7. In many cases, projects have not yet been started even though the land had been acquired long back.

Pune
1. There have been cases of fraud and cheating in the procedure of land acquisition. For example, in many cases notices were not issued before the acquisition. Also, without the knowledge of land owners, land use was changed from agriculture to industry. People only came to know when they went to the Land Record office to find out about the activities related to acquisition.

2. Whereas farmers were never given bank loans, the operators inside SEZs were promised several concessions to start activities on the former’s agricultural land.

3. In Pune and nearby areas people have been displaced from their agricultural land several times since independence for the purpose of industrial activities but have not been rehabilitated till date.

4. While people are suffering from 12 hours loadshedding a day, the SEZ operators are being assured 24 hours power supply. The situation with water is similar.

5. There are many industries in Pune and adjoining areas that have been closed since long. There is no effort to restart these industries whereas new industries in SEZs are planned on economically active lands.

6. In Pimpri-Chinchwad area the Government had acquired land for developing an Info-tech Park where jobs were assured for each affected family. The jobs never came.

Nashik

1. Very fertile, multi-cropped agricultural lands have been acquired for SEZ activities. Diversified agro-based economic activities have been developed in these areas with varied irrigation sources like river, conservation dams, check dams, etc. The allied activities include milk production, dairy farming, and animal husbandry which can fetch an annual return of around Rs. 10 lakhs for a 40 member family along with other workers.

2. The agricultural lands support horticulture which has been doing extremely well besides the allied activities mentioned above. Sinnar is one such area that is exceptionally fertile and well known for all such activities but has been earmarked for SEZ.

3. Owners of these lands had taken loans to develop their land. They do not possess any technical education but are almost self-sufficient. Excepting salt they do not require to buy any food stuffs.

Issues arising out of the deposition of the affected population in the First People’s Audit corroborate the arguments so far put forward by academics and researchers against the Special Economic Zones. After People’s Audits are held in other states and reports are prepared on the deposition of the affected people in all these areas, a comprehensive report will be brought out. This report will be able to highlight the comparative and crucial issues regarding displacement, rehabilitation, compensation and above all the economic viability of the Special Economic Zones in India.

General Observations:

i. The People’s Audit was widely publicised and it attracted an excellent response, not only from the people in and around Div village but also from far off places like Nagpur, Nashik and Pune. In view of the large attendance at the meet, the district authorities posted a number of police personnel to maintain law and order. However, conspicuous by their absence were the senior Revenue and Industry officials of the State government and responsible representatives of the SEZ developer. This showed the degree of indifference and lack of sensitivity of these officials to the sentiments of the people. In a democratic system like ours, this is quite disconcerting.

ii. Despite the fact that the political executive at the helm of affairs in Maharashtra is a democratically elected one that is supposed to enjoy the confidence of the majority of the people, the depositions before the Panel seemed to suggest a total disconnect between the government on the one hand and the people in the areas affected by these projects on the other. Even though these projects are still perceived by the government to be beneficial to the local people, the government had apparently failed to provide an opportunity to the local Gram Sabhas and Panchayats (which are Constitutional bodies) to discuss and debate the relative costs and benefits of each project before taking the final decision. The distress and unhappiness that are explicit in the tone and tenor of these depositions clearly brought out this harsh reality.

iii. In the case of the SEZ at Raigad and in other cases that came up for discussion, the government seemed to have taken unilateral decisions on diversion of fertile agricultural land for industry. The depositions revealed many tangible and intangible costs and benefits as perceived by the local people but not taken into account by the government agencies in setting up these SEZs and in determining the compensation amounts. While the government agencies seemed to have assured many project benefits including increased employment opportunities for the affected people, in view of the poor track record of the government in resettlement and rehabilitation, the affected people had no confidence whatsoever in those assurances. The government agencies have not also evaluated fully the cost of displacement of people vis-à-vis the perceived benefit from each project. In this connection, the government seemed to have either ignored or has been indifferent to the landmark direction given by the Hon’ble Supreme Court in October, 2007 in a case relating to acquisition of land for an automobile company in Punjab. The Court ruled that agricultural land should not be acquired for "setting up a factory or for any other corporate purpose."

iv. While formulating its SEZ policy, the government agencies have not evaluated the relative benefit of giving a unit of government land to the local landless poor vis-à-vis for industry. It is possible that the socio-economic benefits of giving land to the landless outweigh the benefits of land for industry.

v. It is just not land from which the local people are dispossessed. Along with it, they are also deprived of many of their other rightful entitlements, including their right to the local bio-resources and the local water bodies. Fishing communities have lost their fishing rights. While acquiring land for Raigad and other SEZs, the government seemed to have been unmindful of the destruction that such diversion of land for industry would cause to water bodies and other bio-resources and the consequent adverse implications for the environment and the local community.

vi. There are many tillers of land and several artisans depending on them who have incurred huge losses without any compensation from the land acquisition process. Most of these losers are dalits, tribals and OBCs. The SEZ policy is thus heavily biased against the interests of these disadvantaged sections of the population.

vii. In the scheme of SEZs like the one in Raigad district, huge concessions are doled out to the SEZ developers in the name of “development”. However, none in the government seems to have ever quantified the value of these concessions and the benefits that they would to bring to the area, in comparison with the kind of prosperity that the same concessions would have brought to the local community, if the same benefits were passed on to them instead. For example, the SEZs are assured of stable power supply, whereas a fertile agricultural region like Raigad seems to experience recurring power supply interruptions. If stable power supply could be assured to the Raigad farmers and artisans, perhaps much greater benefits could have accrued to the State economy.

viii. Throughout the Audit proceedings, one got the impression that the State, instead of positioning itself on the side of the people whom it represented, had taken the side of the SEZ developer, as deponent after deponent narrated how the State agencies had consistently pushed the case of the developer without listening to the travails of the people. Even some senior bureaucrats of the State seemed to be more anxious to be on the payroll of the developer on “deputation” and work on his behalf, rather than safeguard the interests of the people for which purpose they have been appointed to such high positions. This represents a highly undesirable situation in which both the State and some of its civil servants seem to be redefining their roles against the spirit of the Constitution.

Conclusion
The Maharashtra People’s Audit of SEZs sought to conduct a people’s evaluation and assessment of SEZs in Maharashtra. The people created for themselves a platform to testify in front of a panel of eminent persons about their experiences with the implementation of the Land Acquisition Act, 1894 and the SEZ Act, 2005. Along with several common issues that emerged from the testimonies, a number of issues specific to each of the SEZs were also brought to light.

Agriculturally viable and irrigated land are being acquired for SEZs, despite the government’s assurances to the contrary. There have been proven instances of diverting resources meant for agriculture to the cause of industry. Democratic processes of decision making like the panchayati raj system are being superseded. The process, in many areas, has been steered by corruption and coercion. This, despite government assurances that forcible acquisition will not take place. Creating such industrial enclaves are a great source of concern for ecological and environmental sustainability and climate change. Compensation and rehabilitation packages are incommensurate with the kind of dispossession that accompanies land acquisition. Moreover, compensation and rehabilitation is, often delayed, causing added distress.

The Maharashtra People’s Audit of SEZs was a day-long event. However, a day was not enough to cover all the testimonies that were prepared. So only a selection were presented. Many issues missed the detailed treatment they deserved. More importantly, there were many affected people, who could not be represented given the constraints of time. Women, for example, were underrepresented with only two testimonies from Raigad. Constraints were also placed upon the process as the Maharashtra State Legislative Assembly Elections were around the corner. However, the audit process brought together over 1800 people from the area and varied walks of life for a collective people’s examination of the SEZ Act.

A review meeting was held at the Tata Institute of Social Sciences on September 16, 2009, the day after the People’s Audit. The review meeting discussed the Maharashtra People’s Audit and its effectiveness in bringing to light the issues of the people concerning land acquisition, livelihood loss, environmental and human rights concerns, democratic process and other key issues around SEZs; and to plan the People’s Audit process in other states.

Subsequently, People’s Audits of SEZs have been conducted in Tamil Nadu from the 24th-26th October 2009 and in Karnataka on the 8th and 9th November 2009. People’s audit of SEZs are scheduled to be conducted in Andhra Pradesh on 8th and 9th December 2009 and in Goa on the 19th-20th December 2009. A people’s audit of SEZs will also be conducted in West Bengal (the dates are being finalized). This process will then culminate in a National People’s Audit of SEZs in Delhi and bring together the issues emerging from each state on a common platform to decisively challenge the SEZ Act on the basis of evidence and testimonies presented in all the states.
� The name of the company has changed several times over the years. The SEZ approval, however, still is in the name of Gujarat Poistra Ltd. the initial name of the company.

� http://www.mapsofindia.com/distances/nashik.html

� http://nashik.gov.in/htmldocs/taluka_sinner.htm

� http://nashik.gov.in/htmldocs/demography.htm

� http://nashik.gov.in/htmldocs/disoverview.htm

� http://www.midcindia.org/MIDCWebSite/investment/industrial/IndustrialDetails.aspx?id=165

� http://amravati.gov.in/

� http://amravatidivision.gov.in/html_files%20folder/historyof%20amravati.htm

� http://www.midcindia.org/MIDCWebSite/investment/industrial/ListArea.aspx?catid=2

� http://www.midcindia.org/MIDCWebSite/investment/investscheme.aspx?inav=2

� http://www.midcindia.org/midcwebsite/download/SEZ.pdf

� http://nagpur.nic.in/

� http://nagpur.nic.in/

� http://puneonline.in/Profile/agriculture/

� http://pune.gov.in/agriculture/crop.htm

� See appendix 1

� See appendix 2

� See appendix 3

� See appendix 4

� See appendix 5a,b,c

� See Appendix 7

� http://nashik.gov.in/htmldocs/rainfall.htm

� www.sezindia.nic.in

� The SEZ was first conceived of as a 14000Ha SEZ. But since the ceiling of 5000 Ha has taken effect, the approval has been given for 5000 Ha. However, the initial notices for all 14000 Ha continued to be operational

� The SEZ was first conceived of as a 5470 Ha SEZ. But since the ceiling of 5000 Ha has taken effect, the approval has been given for 110 Ha. However, the initial notices for all 5470 Ha continued to be operational.

� See Appendix 6 b

� See Appendix 6 a

� See Appendix 7

� See Appendix 8

� Appendix 2

� Appendix 3

� Appendix 3

� See appendix 9

� See appendix 4

� See appendix 10

� See appendix 11

� See appendix 12

� See appendix 13

� http://amravati.gov.in/gazetteer/gazetteerB/about_amravati.html

� http://amravatidivision.gov.in/html_files%20folder/historyof%20amravati.htm

� http://www.midcindia.org/MIDCWebSite/investment/industrial/ListArea.aspx?catid=2

� http://www.midcindia.org/MIDCWebSite/investment/investscheme.aspx?inav=2

� http://maharashtra.gov.in/pdf/tenthPlan/Chapter23.pdf

� http://www.midcindia.org/midcwebsite/download/SEZ.pdf

� http://puneonline.in/Profile/agriculture/

� http://nagpur.nic.in/

� http://nagpur.nic.in/

� See Appendix 14

4

