[image: image1.png]

To address the problems of environment and development holistically, the Ministry has enunciated several policy instruments which takes into consideration various cross-sectoral issues having a direct bearing on conservation and sustainable uses of natural resources including forestry and wildlife.
Biosphere Reserves

Biosphere Reserves are areas of terrestrial and coastal ecosystems which are internationally recognized within the framework of UNESCO’s Man and Biosphere (MAB) Programme. These reserves are required to meet a minimal set of criteria and adhere to a minimal set of conditions before being admitted to the World Network of Biosphere Reserve designated by UNESCO for inclusion in the World Network of Biosphere Reserves. The world’s major ecosystem types and landscapes are represented in this network, which is devoted to conserving biological diversity, promoting research and monitoring as well as seeking to provide models of sustainable development in the service of humankind.

These reserves are rich in biological and cultural diversity and encompass unique features of exceptionally pristine nature. The goal is to facilitate conservation of representative landscapes and their immense biological diversity and cultural heritage, foster economic and human development which is culturally and ecologically sustainable and to provide support for research, monitoring, education and information exchange. The scheme is a pioneering effort at pursuing the increasingly difficult yet urgent task of conserving ecological diversity under mounting pressures.

The thirteen Biosphere Reserves set up in the country so far not only aim to protect representative ecosystem, but also serve as laboratories for evolving alternative models of development. The Ministry provided financial assistance to the respective State Governments for conservation and management of these Biosphere Reserves. Research and development projects were also supported. On the basis of the proposal submitted by this Ministry to the International Coordinating Council (ICC) of Man and Biosphere Reserve (MAB) Programme of UNESCO, three Biosphere Reserves; Sunderban (West Bengal), Mannar (Tamil Nadu) and Nilgiri (Tamil Nadu) have been included in the International Network of Biosphere Reserves. Efforts are on for getting other Biosphere Reserves included in the World Network of Biosphere Reserves. This facilitates international recognition and attracts additional funding in these sites.

The Ministry provided financial support to the respective State Governments for management interventions in the buffer zones of these biosphere reserves based on the recommendations of the Indian National MAB Committee. A number of research projects have been completed during the year which provided baseline data helpful in the scientific management of these reserves. A number of new research projects were also initiated during the year. A list of Biosphere Reserves set up so far along with their area and location is given in Table-3.

Table - 3
List of operational Biosphere Reserves in the country

Sl.No.
Name of Biosphere Reserve
Date of Notification
States
1.
Nilgiri
01.08.1986
Karnataka, Tamil Nadu and Kerala

2.
Nanda Devi
18.01.1986
Uttranchal

3.
Nokrek
01.09.1988
Meghalaya

4.
Great Nicobar
06.01.1989
Andaman and Nicobar Islands

5.
Gulf of Mannar
18.02.1989
Tamil Nadu

6.
Manas
14.03.1989
Assam

7.
Sunderbans
19.03.1989
West Bengal

8.
Similipal
21.06.1994
Orissa

9.
Dibru-Saikhowa
28.07.1997
Assam

10.
Dehang Debang
02.09.1998
Arunachal Pradesh

11.
Pachmarhi
03.03.1999
Madhya Pradesh

12.
Kanchanjunga
07.02.2000
Sikkim

13.

Agasthyamalai
12.11.2001
Tamil Nadu and Kerala
Conservation and Management of Wetlands, Mangroves and Coral Reefs

Wetlands

Wetlands are lands transitional between terrestrial and aquatic system where the water table is usually or near the water surface and land is covered by shallow water. They are life support systems for people living around and are effective in flood control, waste water treatment, reducing sediment, recharging of aquifers and also winter resort for variety of birds for shelter and breeding and provide a suitable habitat for fish and other flora and fauna. They also act as buffer against the devastating effect of hurricanes and cyclones, stabilize the shore-line and act as bulwark against the encroachment by the sea and check soil erosion. Apart from that, they are valuable for their educational and scientific interest and provide durable timber, fuelwood, protein rich fodder for cattle, edible fruits, vegetables and traditional medicines.

Identification of wetlands can be attributed to the following three main factors, viz.

–
When an area is permanently or periodically inundated

–
When an area supports hydrophytic vegetation

–
When an area has hydric soils that are saturated or flooded for a sufficiently long period to become anaerobic in the upper layers.

On these criteria, Ramsar Convention defines wetlands as areas of marsh or fen, peat-land or water, whether artificial or natural, permanent or temporary, with the water that is stastic or flowing, fresh, brackish or salt including areas of marine water, the depth of which at low tide does not exceed six meter. Mangroves, corals, estuaries, bays, creeks, flood plains, sea grasses, lakes etc are covered under this definition.

[image: image2.jpg]

Fig 27. A view of Sunderban Biosphere Reserve

Taking into consideration deterioration of water bodies, a programme on conservation of wetlands was initiated in 1987 with the basic objective of assessment of wetland resources, identification of wetlands of national importance, promotion of R&D activities and formulation and implementation of management action plans of the identified wetlands, which are at present 27 covering 15 States. Under the management action plans for identified wetlands, activities also includes survey and demarcation, catchment area treatment, desiltation, weed control, fisheries development, community participation, water management, public awareness, pollution abatement, etc. States Steering Committees have been constituted in all the concerned States under the chairmanship of Chief Secretary having members from various subject matter departments relating to wetland conservation in the State.

Significant achievements during the year:

–
Financial assistance increased from Rs. 5 crores to 6 crores

–
The main focus for wetland conservation is now on biological methods of conservation rather than of adopting engineering options under the catchment area treatment component.

[image: image3.jpg]

Fig 28. Renuka wetland in Lesser Himalaya
–
The main thrust is on waterhshed management and activities under this component is aimed at involving close participation of stakeholders in order to cover more conservation activities and also to see its sustainability.

–
Four new wetlands have been added to the national list on recommendations of the Committee. New wetlands are : East Calcutta and Sunder bans wetland from West Bengal , Pt. Calimer from Tamil Nad and Kottuli wetland from Kerala.

–
Management action plans have been prepared for twenty two wetlands out of twenty seven..

–
Assistance released for conservation of Wetlands to following States during the current financial year :J&K (Wullar), Himachal Pradesh (Renuka, Chandertal and Pong), Orissa (Chilka), Manipur (Loktak), W.Bengal (East Calcutta & Sunderbans), Tamil Nadu (Pt. Calimer) and Rajasthan (Sambhar), Kottuli and Sashthamkotta (Kerala).

–
Two more proposals received from Mizoram and Sikkim for their inclusion in the national list which is being processed.

–
Four more research proposals approved for assistance during this year.

–
On the basis of results obtained in UNDP project on inland wetlands of India, PDF-B project is proposed for taking up of intensive conservation of some wetlands in totality.

–
Two Regional workshops on wetlands have already been organized in Gujarat, Cochin, Orissa and Imphal during the year. Two more workshops are scheduled to be held in Bhopal and Lucknow.

–
Nineteen sites have already been designated as Ramsar sites in India till date. Information on six more sites, viz., Renuka & Chandertal (H.P.), Hokera & Surinsar/-Mansar (J&K), Pulicat (A.P) and Rudrasagar (Tripura) has been sent to Ramsar Bureau for being designated as Ramsar sites and data on six more sites, viz., Nalsarovar and Rann of Kutch (Gujarat), Upper Ganga (U.P.), Pangong Tso (J&K), Thane Creek (Maharashtra) and Sunderbans (W.Bengal) has been collected and their maps have been sent to Survey of India before sending to Ramsar Bureau. This will fulfill our commitment made in CoP7 meeting held in Coasta Rica in May, 1999 where India committed to declare twenty five more sites as Ramsar sites of international importance during the present triennium. India has achieved this feat within the stipulated time.

Mangroves

Mangroves plants are that survive high salinity, tidal extremes, strong wind velocity, high temperature and muddy anaerobic soil – a combination of conditions hostile for other plants. Mangroves are successfully adapted in colonizing saline intertidal zone at the interface between the land and sea along the deltas, shallow lagoons, mud flats, bays and backwaters in tropical and subtropical sheltered coast lines. Mangroves not only protect the coastal communities from the fury of cyclones and coastal storms, but also promote sustainable fisheries and prevent sea erosion. In addition, they provide medicine and fuelwood. They also serve as the home of a wide range of flora and fauna including crocodiles and tigers. The Orissa Super-cyclone of 1999 and the life saving role of mangrove forests became very apparent because areas adjoining mangrove forests either withstood the fury of the cyclones or suffered far less damage than other areas. This generated awareness among local communities of the importance of mangrove forests, and encouraged them to raise mangrove nurseries and plant saplings in degraded areas.

[image: image4.jpg]

Fig 29. A view of a mangrove forest

In spite of all such gifts they confer, many mangrove ecosystems have been cleared for aquaculture ponds and other alternative uses. Still others have been unsustainably exploited, leading to their degradation. Of late, the fragile mangrove ecosystems have been subjected to various anthropogenic and biotic pressures resulting in habitat destruction, loss of bio-diversity, affecting avifauna and their migration paths. Unsustainable aquaculture, siltation, weed infestation, uncontrolled discharge of waste-water, industrial effluents, surface run-off, encroachment around these water bodies, etc. is resulting in shrinkage of their area. Obviously, effective measures are needed to save the mangrove ecosystems.

With these aspects in mind, Ministry launched Mangrove Conservation programme in 1987 and, has so far, identified 35 mangrove areas for intensive conservation and management in the country (Table - 4). These mangrove areas are identified on the recommendation of National Committee on Mangroves and Coral Reefs on the basis of their unique ecosystems, biodiversity etc. 100% central assistance is give under Management Action Plans (MAPs) for undertaking activities like raising mangrove plantations, protection, catchment area treatment, siltation, control, pollution abatement, biodiversity conservation, sustainable resource utilization, survey & demarcation, education & awareness etc. This is further supplemented by research and developmental activities which can give scientific inputs for smooth execution of Management Action Plans.

Table - 4
State-wise list of Mangroves areas identified by the Ministry

State / UT
Mangrove Area

West Bengal
1. Sunderbans

Orissa
2. Bhaitarkanika, 3. Mahanadi, 4. Subernarekha, 5. Devi, 6. Dhamra, 7. MGRC,

8. Chilka
Andhra Pradesh
9. Coringa, 10. East Godavari, 11. Krishna
Tamil Nadu
12. Pichavram, 13. Muthupet, 14. Ramnad, 15. Pulicat, 16. Kazhuveli

Andaman & Nicobar
17. North Andamans, 18. Nicobar
Kerala
19. Vembanad
Karnataka
20. Coondapur, 21. Dakshin Kannada / Honnavar
Goa
22. Karwar
Maharashtra
24. Achra-Ratnagiri, 25. Devgarh-Vijay Dur, 26. Veldur, 27. Kundalika-Ravdana,

28. Mumbra-Diva, 29.Vikroli, 30. Shreevardhan, 31. Vaitarna, 32. Vasasi-Manori,

33. Malvan
Gujarat
34. Gulf of Kutchh 35. Gulf of Khambat

It may be recalled that some four years back there were only 15 Mangrove areas identified by the Ministry for intensive conservation and management. Recognizing the importance of mangrove ecosystem, the number of mangrove areas has since grown from 15 to 35 and at present efforts have been on to persuade the State Governments (s) to identify new and additional mangrove conservation areas.

The mangroves in India comprise 69 species under 42 genera and 28 families. India is home to some of the best mangroves in the world. The Ministry has established a National Mangrove Genetic Resources Centre in Orissa. Two mangrove species are endemic to India. One species is Rhizophora annamalayana, occurring in Pichavaram, Tamil Nadu. Another species is Heritiera kanikensis that exists only in Bhitarkanika of Orissa. Sunderbans (West Bengal have been included in the World List of Biosphere Reserves by UNESCO. They represent the largest stretch of mangroves in the country.

There were two separate schemes, one each on wetlands and mangroves earlier which have now been merged and permission from the competent authority for its continuation during the 10th Five Year Plan has been taken. All the concerned States / UTs have constituted Steering Committees to monitor implementation of Management Action Plans for mangroves and coral reefs.

During the year financial assistance was extended for implementation of Management Action Plan of the following identified mangrove areas :

State / UT
Mangrove area

West Bengal
Sunderbans

Orissa
Bhaitarkanika

Andhra Pradesh
East Godavari

Tamil Nadu
Muthupet, Ramnad, Kazhuveli

Karnataka
Coondapur, Dakshin Kannada /

Honnavar

Goa
Goa

Gujarat
Gulf of Kutchh, Gulf of Khambat

During the year, the National committee on Mangroves & Coral Reefs and the Research Sub-committee on Mangroves and Coral Reefs were reconstituted. A meeting of the Research Sub-committee on Mangroves & Coral reefs was held on 23rd February, 2004 in the Ministry. The committee considered 17 fresh proposals and recommended six research proposals for financial support by the Ministry. A national workshop on “Conservation, Restoration and Sustainable Management of Mangrove Forests in India”, was organized through Institute of Wood Science & Technology at Visakhapatnam, Andhra Pradesh from 18th to 22nd February, 2004.

Coral Reefs

The National Committee on Mangroves and Coral Reefs had earlier recommended intensive conservation and management of corals in four areas, namely, Andaman & Nicobar Islands, Lakshadweep Islands, Gulf of Kachchh and Gulf of Mannar. The programme is continuing since 1987. Management Action Plans are under implementation in all the four areas through financial assistance extended by the Ministry to the respective States / UTs. Under Management Action Plan for Conservation and Management of Coral Reefs in Gulf of Mannar, Rs. 30.4 lakhs was released to the State Government in December, 2003 for High Speed Boat (one), Scientific Baseline Data Collection (14 islands), Museum-cum-Interpretation Centre.

[image: image5.jpg]

Fig 30. Coral (Acropora spp.) needs conservation and management

Under Management Action Plan for conservation and management of coral reefs in Gulf of Kachchh, Gujarat, Rs. 73.8 lakhs was released to the State Government in December, 2003 for Awareness Programme, Protection &Vigilance, Maintenance of equipments, Purchase of Glass Bottom Boat, Snorkelling Sets, Purchase of OBM Boat, Twin Boat Engine with Hydraulic System, Binoculars, Underwater Camera & Photography, Interpretation Centre.

Under Management Action Plan for Conservation and management of coral reefs in Andaman & Nicobar Islands, Rs. 19.25 lakhs was released to the UT Administration in March, 2004 for Survey & Monitoring Health of Coral Reefs in A&N Islands, Establishment of Database Centre for Management and Monitoring of Coral Reefs, Procurement of Mobile set, Purchase of Speed Boat with two 40 HP OBM engine, Procurement of compressor, Safety equipments, Publicity / Education and Awareness activities, Procurement of equipment for interpretation centre (Microscope underwater camera) etc.

The National Coral Reef Research Centre at Port Blair was provided financial assistance for strengthening infrastructure of the Centre. The Centre is continuing its activities of biophysical monitoring related to health of coral reefs. They were provided Rs. 17.46 lakhs in November, 2003 for salary to project staff, permanent equipment, books and periodicals, expendables, other project costs, travel, contingencies, etc.

Research Sub-Committee on Mangroves and Coral Reefs during its meeting reviewed the progress on ongoing research projects on coral reefs.

Biodiversity Conservation

Biodiversity is the variability among living organisms and the ecological complexes of which they are part, including diversity within and between species and ecosystems. Biodiversity has direct consumptive value in food, agriculture, medicine, and in industry. India is one of the 17 mega diverse countries which together possess 60 to 70% of the world’s Biodiversity. It is encouraging to mention that India has taken over Presidency of the Likeminded Megadiverse Group of countries on 19th February, 2004 during the Ministerial meeting of the group in Kuala Lumpur in the margins of COP-7 meeting of Convention on Biological Diversity.

[image: image6.jpg]

Fig 31. Hydnocarpus pentandra (Buch. - Ham) - endemic to Western Ghats

It may be worth mentioning that India ratified the International Convention on Biodiversity (CBD) on 18th February, 1994 and became party to the convention in May, 94. The CBD is an international legal instrument for promoting conservation and sustainable use of Biological Diversity taking into account “the need to share cost and benefit between developed and developing countries and the ways and means to support innovation by local people”. Till date, seven ordinary meetings of the COP have been held of the seventh meeting was held in Kuala Lampur from February 9-10, 2004. India chaired one of the two working groups of the COP-7. One important decisions taken by the parties was related to Access and Benefit sharing as related to genetic resources. It was resolved to evolve an International regime on access to genetic resources and benefit sharing with the aim of adopting an instrument / instruments to effectively implement the provisions of CBD.

A scheme on biodiversity conservation was initiated during 1991-92 to ensure coordination among various agencies dealing with the issues related to conservation of Biodiversity and to review, monitor and evolve adequate policy instrument for the same. Important steps taken during the year are as follows :

National Bio-diversity Strategy and Action Plan (NBSAP)

A comprehensive project with the financial support of UNDP-GEF was launched for producing a series of planning documents relating to ecological security and livelihood of people most dependent on natural resources. The ultimate aim is to develop a national plan for conservation of biodiversity and its sustainable use. A consultative and participatory approach was adopted by all the executing agencies. A draft National Action Plan (NAP) has been prepared and circulated to more than 500 experts and organisations for comments. The comments received were suitably incorporated and the report revised.

[image: image7.jpg]

Fig 32. Habenaria longicorniculata J. Graham (Orchidaceae) endemic to Western Ghats

A meeting of the Steering Committee under the Chairmanship of Secretary (E&F) was held on January 29, 2004 in which the submission of the draft NAP report to the Ministry was recommended. The Ministry, based on this draft NAP, shall seek competent approval for a possible National Biodiversity Strategy and Action Plan in line with the National Environment Policy which is under formulation.

[image: image8.jpg]

Fig 33. Anaphyllum wightii Schott - endemic to S.W. Ghats
Biological Diversity Act, 2002

A National Biodiversity Authority has been set up at Chennai vide Gazette Notification dated October 1, 2003 under the Act. The Act also provides for establishment of State level Boards and Local level Biodiversity Management Committees to deal with any matter concerning conservation of biological Diversity, its sustainable use and fair and equitable sharing of benefits arising out of the use of Biological resources and associated knowledge. Detailed rules under the Act have been notified in Gazette on April 15, 2004

The Cartagena Protocol on Biosafety

The Cartagena Protocol on Biosafety, the first international regulatory framework for safe transfer, handling and use of living Modified Organisms (LMOs) was negotiated under the aegis of the convention on the Convention on Biological Diversity.

The Protocol seeks to protect biological diversity from the potential risks posed by living modified organisms resulting from modern biotechnology. It establishes an Advance Informed Agreement (AIA) procedure for ensuring that countries are provided with the information necessary to make informed decisions before agreeing to the import of such organisms into their territory. It further incorporates procedure for import of LMOs with respect to Food Feed and Product (FFP), Risk Assessment and Risk Management Framework and Capacity Building.

[image: image9.jpg]

Fig 34. Tree Fern - Cyathea spinosa - a threatened species from North-East India (Arunachal Pradesh)

The protocol contains reference to a precautionary approach. The protocol also establishes a Biosafety Clearing House to facilitate the exchange of information on living modified organisms and to assist countries in the implementation of the protocol.

The protocol was adopted on 29th January, 2000. The protocol has been signed by 103 countries (except USA). India signed the Biosafety Protocol on 23rd January, 2001 and acceded to the Protocol on 17th January, 2003. The protocol has come into force on 11th September, 2003, so far 84 countries have ratified the protocol.

Following the entry into force of the protocol the decision making body of the protocol, called the Conference of Parties serving as the Meeting of the Parties to the Protocol (COP-MOP) will manage and keep under review its development and implementation. The first meeting of the COP serving as the first Meeting of the Parties (MOP-I) was held at Kuala Lumpur, Malaysia from 23rd - 27th February, 2004.

[image: image10.jpg]

Fig 35. Brachycorythis iantha (Wight) Summerh. - endemic to Western Ghats

The meeting adopted important decisions on substantive issues related to AIA procedure, handling transport, packaging and identification of LMOs, compliance and liability and redress.

Subsequent to the MOP-I Meeting, a meeting of Core Expert Group on Biodiversity was held for initiating necessary follow up.

The Genetic Engineering Approval Committee (Biosafety Regulatory Framework in India)

The Ministry has also initiated measures for streamlining the regulatory procedures for Genetically Modified Organisms (GMOs) in India under 1989 Rules. In this context the Ministry has constituted a task force on Recombinant Pharma Sector under the chairmanship of R.A. Mashelkar, DG, CSIR for streamlining the procedures for Pharma industry.

It has also been decided to hold the GEAC Meeting every month. The GEAC has recently approved commercial release of RCH 2 Bt. Cotton hybrid developed by M/s Rasi Seeds Pvt. Ltd. for the Central and South zones. The GEAC has also recommended large scale trials of a number of Bt. Cotton hybrids developed by various companies.

All India Coordinated Project on Capacity Building in Taxonomy (AICOPTAX)

India is one of the mega biodiversity nations of the world and it has a variety of ecological habitats with large variations in species of plants, animals and micro organisms. On account of such diverse ecosystems present in the country, we have a rich bio-diversity to be identifies, classified and nurtured for present as well as future generations. So far about 90,000 species of animals and 47,000 species of plants have been identified and described. But, this is not the complete picture. Large number of animals and plants are yet to be explored, identified and described.

[image: image11.jpg]

Fig 36. Didymocarpus repens Bedd. - an endemic herb in evergreen forests

Taxonomy is the science which helps in exploration, identification and description of living organisms. However, the scope of taxonomy does not end with this. A sound taxonomic base is a pre-requisite for environmental assessment, ecological research, effective conservation, management and sustainable use of biological resources. The All India coordinated Project on Taxonomy (AICOPTAX) was started during the Ninth Plan. The aim of the project was to encourage excellence in the field of taxonomy and motivate the experts to undertake work in hitherto neglected groups of organisms such as microbes, lower groups of plants, animals etc. The scheme envisaged establishment of centres for research in identified priority gap areas such as viruses, bacteria, microlepidopetra, lichens, gymnosperms etc. The centres for research and two centres for training and coordination were identified during the first phase. Simultaneously, steps have been taken to strengthen Botanical Survey of India and Zoological Survey of India so that these organizations could actively participate in the taxonomic work.

A complete list of coordinating and collaborating units operational during the year under the AICOPTAX project is given at Annexure-X. Approval of competent authority has been obtained to continue the entire AICOPTAX project during the remaining part of the Tenth Five Year Plan.

Assistance to Botanical Gardens

The scheme on assistance to botanical gardens and centres for ex-situ conservation was initiated in 1992 to augment ex-situ conservation of rare endemic plants. One time financial assistance is provided to the existing botanical gardens for improvement of their infrastructural facilities to augment ex-situ conservation of rare endemic plants. The achievements made in these botanic gardens are periodically monitored with the help of Botanical Survey of India and regional offices of the Ministry.

The Ministry has constituted an expert group to identify and recommend proposals received under the scheme. The Botanical Survey of India helps in identification of rare endemic plants requiring ex-situ conservation. During the year, following institutions were provided financial support for improvement of infrastructure facility in their botanical garden :

–
Shri Anand College (Arts & Science), Pathardi Distt., Ahmednagar, Maharashtra

–
University of Hyderabad, Dept. of Plant Sciences, Hyderabad

–
Navarasam Arts & Science College for Women, Nagamalai, Arachalur, Erode

–
Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli, Ratnagiri, Maharashtra

[image: image12.jpg]

Fig 37. Hedyotes purpurascens Hook.f. - endemic to S.W. Ghats
–
Forest Research Institute (Botany Division), ICFRE, Dehradun

–
Shri Kaliswari College, Meenakashipuram Anaikuttam Branch, Thiruthangal Post, Sivakasi, T.N.

–
Madurai Kamaraj University, Madurai

–
Deptt. Of Botany, Government of Institute of Science, Nipat Niranjan Nagar, Caves Road, Aurangabad

–
Late Karmveer Dr. P.R. Ghorey Science College, Dhule

–
Development of Eco-park and Botanical garden at Bagafa Shantirbazar, South Tripura, Department of Forests and Wildlife, Government of Tripura

–
Padamashri Vikhe Patil College of Arts, Science & Commerce, pravaranagar, Distt. Ahmednagar, Maharashtra

[image: image13.jpg]

Fig 38. Podophyllum hexandrum (May apple) - a medicinal plant of Alpine region
–
Kisan Veer Mahavidyalaya Wai, Dist- Satara

–
Majalgaon Arts, Science & Commerce college, Mjalgaon, Dist Beed.

–
Uttarkashi Forest Division, conservator of Forests, Bhagirathi Circle, Munikireti

–
Lions Deaf, Dumb and physically Handicapped School, Koparagaon

–
Nagaland University, Kohima

–
University of Kashmir, Srinagar

–
The Ranipet Herbarium, St. Joseph’s College, Tiruchirapalli

–
New Horizon Society, Imphal

–
Department of Botany, T.M. Bhagalpur University, Bhagalpur

–
Department of Environmental Science, University of Kalyani, West Bengal

–
Creation and maintenance of Botanical Garden Complex at Sepahijala, Department of Forests and Wildlife, Government of Tripura.

Botanic Garden of Indian Republic (BGIR), NOIDA

The Botanic Garden of Indian Republic (BGIR) was established at NOIDA in April 2002 as part of the Botanical Survey of India(BSI) to address the long felt need for a conservation-oriented botanic garden specifically for the threatened plants of the country. The project proposal had received full support from the Planning Commission and other relevant Ministries and Departments including the Department of Biotechnology, Ministry of Science and Technology, Finance Ministry, etc. It was also identified as one the projects under the Prime Minister’s Jai Vigyan Science and Technology Mission Scheme for expeditious implementation. The BGIR was set up primarily with the following objectives:

–
Ex-situ conservation and propagation of important threatened points of the country

–
Serve as a Centre of Excellence for conservation research and training

–
Build public awareness through education on plant diversity and need for conservation.

As part of the project implementation the preliminary step has been the initiation of the selection process of a landscape architect for BGIR since all developmental works in the garden hinge on the selected master plan/landscape design. The process of selection decided upon is through a two-stage open design competition with call for ‘expression of interest’ letters through wide publicity and detailed landscape/layout designs conceptualized and submitted by the qualifying competitors. A fourteen-member Board of Assessors constituted by the ministry is evaluating the entries.

Civil works completed at the BGIR site include completion/raising of boundary wall, laying of bituminous approach roads in parking area and construction of a porta-cabin to house the site office, herbarium and seed bank.

The BGIR has taken up specific field activities in accordance with its mandate. Woodland development work along the peripheral areas has been initiated with indigenous trees being planted to recreate a deciduous forest ecosystem. A plant procurement programme has been initiated on a priority basis with seedlings being collected from different parts of the country. About nine thousand saplings have already been procured for introduction in the garden. These saplings are being stocked and acclimatized in net houses developed for the purpose. A nursery has also been developed for raising seedlings of indigenous tree species of the country. Seeds for the purpose are being procured from various State forest nurseries. A medicinal plants section is under development; about 70 medicinal plants have been procured so far towards development of the medicinal plants section.

Apart from the basic plantation work, conservation biology studies of RET species particularly some critically endangered species, have been taken up. Floristic survey of the National Capital Region has also been initiated by way of a research programme; the plant specimens collected in the process are being housed in the herbarium. As part of its conservation research and education programme database development work has also been initiated.

Forest Conservation

Till March 2004, the Ministry received 14,621 proposals from the State/Union Territories for getting approval under the Forest (Conservation) Act 1980 for diversion of forest land for non-forestry purpose. The status of these proposals are as under:-

I.
Number of Proposals Received:
14621

(a)
Finally Approved
9435

(b)
Stage-I Approved
1158

(c)
Rejected (on merit)
1414

II.
Closed for non furnishing of information

by Stages/UT’s
1683

III.
Returned to State/UT’s
191

IV.
Withdrawn by State/UT’s
100

V.
Proposal under process in the Ministry
277
VI.
Proposal pending with State Government

For want of additional information
363

Some of the other major activities / achievements of the Forest conservation division during the year include:

–
General Guidelines issued under Forest (Conservation) Act, 1980 have been revised.

–
To promote investment in power sector “Wind Energy Policy” under Forest (Conservation) Act, 1980 has been put into place.

–
In conformity with the National Forest Policy, 1988 and to provide boost to the development of tribal areas, new guidelines for “Development projects in tribal areas” have also been formulated and one time clearance has been granted for public utility development projects like drinking water, electricity etc.

–
The period of general approval under section – 2 of Forest (Conservation) Act, 1980 for public utility development projects has been extended upto 15/10/2005.

–
A road map has been provided to the State/UT Government to expedite action for conversion of forest villages into revenue villages.

–
Guidelines have been issued for regularization/recognition of tribal rights on forest lands.The implementation of these Guidelines have been stayed by the Hon’ble Supreme Court vide their order dated 23.2.2004 in IA No. 1126 of 2004 in Writ Petition (C) No. 202 of 1995.

–
A Monitoring Cell has been created for data base management, up-dating the website for Forestry Clearance, monitoring the movement of proposals in the State and at the Central Government level and also to monitor the compliance of the stipulated conditions of the approved cases.

[image: image14.jpg]

Fig 39. Saussurea obvallata an ethno-religious herb (State flower of Uttaranchal) found in the alpine regions of Himalaya
Regional Offices of the Ministry

The primary functions of the Regional Offices of the Ministry are to monitor and evaluate the ongoing forestry projects and schemes with specific emphasis on conservation of forests and follow up action on the implementation of conditions and safeguards laid down by the Ministry while granting clearance to development projects under FCA/E(P)A. The Regional Chief Conservator of Forests are empowered to decide cases for diversion of forest land for non-forestry purposes upto the extent of 40 ha. except mining and regularization of encroachment.

The Ministry has six Regional Offices located the Bangalore, Bhopal, Bhubaneswar, Lucknow, Shillong and Chandigarh with its headquarter in the Ministry at New Delhi. The seventh Regional Office at Ranchi could not be made functional due to financial constraint. Details of the Regional Offices and their jurisdictions are given in Annexure-II.

Region-wise target and achievement of monitoring of approved projects under the Forest Conservation Act, 1980 and EPA 1986 for the year are given in Table-5.

Table - 5
Statement Showing Region-wise Physical/Financial Targets and Achievements for Monitoring of Approved Project Under F(C)A 1980 and EPA 1986 for the Year 2002-2003

Regional

Monitoring of projects

Financial

Offices
FCA (No. of Cases)
EPA(No. of Cases)
Site
No.of Cases
Target
Achievement

Target
Achivement
Target
Achievement
Inspection
approved

Under F(C)A

up to 20 ha

__

Bangalore
190
204
75
260
14
50
73.95
73.95

Bhopal
160
123
75
119
44
248
68.00
67.23

Bhubaneswar
200
214
85
82
29
12
65.23
61.23

Lucknow
175
113
90
47
4
113
63.75
63.00

Shillong
130
56
40
77
3
40
43.15
35.15

Chandigarh
95
74
35
70
4
151
39.22
39.20

RO (HQ)
Administrative/ Coordinating unit in the Ministry

136.80
136.80

Total
950
784
400
655
98
614
490.10
476.56

Forest Policy

The Forest Policy Division provides policy support in respect of forestry matters, and reviews the forest policy and its relation to policies of other relevant sectors. Various legal issues viz., the State / Central Bills related with the forestry matters that re required to receive the assent of the President of India are examined by the division.

North East Forest Policy

In pursuance of the recommendation of Shukla Commission which was set up by the Planning Commission to examine the backlog in basic minimum services and gaps infrastructure sectors for the development in the North East, the North East Forest Policy Committee was constituted in November, 1998 under the chairmanship of Shri S.C. Dey to suggest a suitable Forest Policy for the North East within the framework of National Forest Policy, 1988. Some of the modifications / changes that have been recommended to the North East region are as follows :

–
Increased focuses on weaning away the people from Jhum cultivation area. ii) Conservation of natural heritage, genepool and biodiversity and maintenance of environmental stability through preservation and soil and moisture conservation specifically on steep slopes, river catchment and eco-fragile areas. iii) Encourage efficient utilization of forest produce and maximum value addition. iv) Survey and demarcation and preparation of working plans / working schemes for all forests for sustainable and scientific management.

Amendment of Indian Forest Act, 1927

As forestry has undergone many conceptual changes since the adoption of Indian Forest Act, 1927, it was decided to bring suitable amendments to this Act. After receiving the comments and suggestions on the proposed amendments from various Ministries, organizations and NGOs the final draft has been prepared for placing it before the Cabinet of approval.

National Forest Commission

The Ministry of Environment and Forests has constituted the National Forest Commission on 7.02.03 to review the working of Forests and Wildlife Sector with the following terms of reference :

–
Review and assess the existing policy and legal framework and their impact in a holistic manner from the ecological, scientific, economic, social and cultural viewpoint.

–
Examine the current status of forest administration and the forestry institutions both on all India and State level to meet the emerging needs of the civil society.

–
Make recommendations indicating policy options for achieving sustainable forest and wildlife management and development, bio-diversity conservation and ecological security.

–
Suggest ways and means to make forest administration more effective with a view to help to achieve the above policy options.

–
Establish meaningful partnership and interface between forestry management and local communities including tribals.

The composition of the Commission includes a chairperson, member secretary and five members. The tenure of the commission is of 2 years. The commission functions under the administrative control of the Central Government in the Ministry of Environment and Forests with headquarters at New Delhi.

Integrated Forest Protection Scheme

Integrated Forest Protection Scheme has been formulated by the merger of the schemes of the 9th Five Year Plan ‘Forest Fire Control and Management’ and ‘Bridging of Infrastructure Gaps in the Forestry Sector in the North Eastern Region and Sikkim. It is operational from 2002-03. The scheme covers all the States and UTs for the 10th Five Year Plan period.The main components of the scheme are :

[image: image15.jpg]

Fig 40. Geriops tagal (Perr.) - the highest tannin yielding mangrove with knee roots in Andaman
–
Infrastructure Development

–
Working Plan Preparation/Survey and Demarcation

–
Strengthening of Infrastructure for Forest Protection.

–
Forest Fire Control and Management

The Central Sector Component of Forest Fire Control and Management will be implemented by the Forest Protection Division of the Ministry and by the Forest Survey of India, Dehradun and other central institutions like Indian Council of Forestry Research and Education, Dehradun, Indian Institute of Forest Management, Bhopal, National Centre for Medium Range Weather Forecasting.

The state sector component of the scheme will be implemented by the Forest Departments/of the concern State Governments and UTs.

The central assistance is provided for various activities which will help to protect and improve the existing forest. The major items of expenditure include communication, mobility, fire fighting measures, construction of offices and residences particularly of the front line staff, technology upgradation & skill development, survey & demarcation and writing of working plans, assistance to JFMS’s etc.

The 10th Plan outlay for the Scheme is Rs. 445 crore. The total expenditure in current during the year 2003-04 is Rs 25.40 Crores.

Joint Forest Management

The Joint Forest Management (JFM) Programme was pursued vigorously with the result that JFM resolution has now been adopted in all the 28 States. 84632 JFM Committees have been formed and 17.33 million ha forest area have been brought under JFM Programme. About 85.28 lakhs families are involved in JFM Programme in various states all over the country. The state-wise progress of JFM Programme in the country is given in the Table-6.

Table - 6
Progress of JFM in the Country

(As on 10.9.2003)

S.No
State
No. of JFM
Area under
No. of Families Involved
Total No. of

Committees
JFM (in ha)

families

involved in

JFM

SC
ST
General
1
2
3
4
5
6
7
8
1.
Andhra Pradesh
7245
1886764
136789
188621
285685
611095

2.
Arunachal Pradesh
308
80217
--
20474
--
20474

3.
Assam
503
79251
4145
31583
21613
67341

4.
Bihar
493
267240.94
53377
31618
157644
242639

5.
Chattisgarh
6881
2846762.16
251012
760892
348347
1360251

6.
Goa
26
13000
36
--
300
336

7.
Gujarat
1424
160525.41
5748
123347
20096
149191

8.
Harayana
875
56000
31000
0
134500
165500

9.
Himachal Pradesh
835
290922.8
62915
7024
189130
259069

10.
Jammu & Kashmir
935
49544
4789
5324
38347
48460

11.
Jharkhand
3358
847967.93
53617
76615
165903
296135

12.
Karnataka
3470
232734
50465
37303
155589
243357

13.
Kerala
323
170712
3828
11371
25425
40624

14.
Madhya Pradesh
13698
5500000
291000
709000
641000
1641000

15.
Maharashtra
5322
1411215
107409
308934
505291
921634

16.
Manipur
205
93941
57
13883
5511
19451

17.
Mizoram
249
10980
1
32240
--
32241

18.
Nagaland
306
22930
--
57492
--
57492

19.
Orissa
15985
821504
--
--
--
--

20.
Punjab
287
56243.95
20029
9
17984
38022

21.
Rajasthan
3667
376766
33229
152017
115049
300295

22.
Sikkim
158
600
669
835
1764
3268

23.
Tamil Nadu
1816
445965
72290
11484
187160
270934

24.
Tripura
234
34154
2896
11291
6052
20239

25.
Uttar Pradesh
2030
112652.93
196973
7240
416152
620265

26.
Uttranchal
10107
859028
87500
15000
397480
499980

27.
West Bengal
3892
604334
113304
115836
236255
465395

Total
84632
17331955.1
1583078
2729433
4072277
8384788

A meeting of JFM Network and Slake holder forum was also organized in September, 2003 where various issues related to Joint Forest Management was discussed in detail.

A scheme for providing Seed Money has also been prepared for providing financial assistance for creation of new Joint Forest Management Committees and to meet their various expenses so that all the villages in the country are covered under JFM Programme and universalization of JFM takes place. The scheme has been sent to the Planning Commission for approval.

[image: image16.jpg]

Fig 41. Hippophae rhamnoides L. “Seabuckthorn” - a multipurpose shrub from Pin Valley, National Park, Himachal Pradesh
Wildlife Conservation

Various activities relating to wild life conservation and implementation of the Wild Life (Protection) Act, 1972 were carried out by the Ministry during the year. The details are as follows:

Enforcement of Wildlife (Protection) Act, 1972 and Export- Import Policy

The Wildlife (Protection) Act, 1972, the provisions of the Convention on International Trade in Endangered Species (CITES) and Export and Import Policy of India were continued to be enforced through the offices of the Regional Deputy Directors of Wildlife Preservation located at Delhi, Mumbai, Calcutta and Chennai with the help of State Wildlife Department, the State Police Departments, the Customs Departments, Border Security Force (BSF) and Coast-Guards. The Regional Deputy Directors detected several cases of poaching and illegal trade in wildlife products during the year.

During the year ban on export of 29 species of plant, plant portions and their derivatives obtained from wild were continued. Export of six species of exotic birds was continued subject to pre shipment inspection and CITES permit wherever required.

[image: image17.jpg]

Fig 42. Cryptomitrium himalayanse Kash. - an endemic liverwort from Great Himalayan National Park, Himachal Pradesh
Wildlife (Protection) Act, 1972

The various amendments made to the Wildlife (Protection) Act, 1972 came into force
from 1st April 2003 except for the provision relating to constitution of National Board for Wildlife.

National Board for Wildlife (NBWL)

As per the provisions of the Wild Life (Protection) Act, 1972 as amended in 2002, the National Board for Wild Life was constituted vide notification dated 21st September, 2003. The first meeting of the NBWL was held on 15th October, 2003 under the chairmanship of Hon’ble Prime Minister. The Standing Committee of the NBWL was also constituted and has met twice on 24th December 2003 & 18th March 2004 to discuss important aspects related to wildlife.

Development of National Parks and Sanctuaries

There are 92 National Parks and 500 Wildlife Sanctuaries in the country covering an area of 15.67 million hectares. During the year, financial assistance for Development of National Parks and Sanctuaries has been provided to 269 National Parks and Sanctuaries in 28 states including north-eastern states. During the year 2003-2004 Rs. 43.19 crores have been released. Under this scheme 100% central assistance is provided for non-recurring item of expenditure for both national parks and sanctuaries. 50% assistance is also provided for recurring items of expenditure in case of national parks where the State Government provides 50% of matching share. Further, protected areas in mountains, deserts and coastal regions supporting large population of endangered species like Snow leopard, Red Panda, Rhino, Sangai deer, Pharys’ leaf monkey, Musk Deer, Hangul, Great Indian Bustard, Chinkara and Black buck, are eligible for 100% central assistance for both, recurring and non recurring item of expenditure.

Animal Welfare

The Animal Welfare Division became a part of Ministry of Environment & Forests in the month of July 2002. Earlier the Division was under Ministry of Statistics & Programme Implementation. The Mandata of Animal Welfare Division is to prevent the infliction of unnecessary pain or suffering on animals. To accomplish this mission three-pronged approach is being adopted by the division:

Regulatory

The main task of the division is to implement effectively the various provision of Prevention of Cruelty to Animals Act, 1960. Under this Act, a number of Rules have been framed for various purposes. Some of the important Rules framed are:

–
Performing Animals Rules, 1973 & Performing Animals (Registration) Rules, 1972

–
Transport of Animals Rules, 1978 & 2001.

–
Prevention of Cruelty (Slaughter Houses) Rules, 2000.

–
Prevention of Cruelty to Animals (Establishment and Regulation of Society for Prevention of Cruelty to Animals) Rules 2001.

–
Animal Birth Control (Dogs) Rules, 2001; and

–
Breeding of and Experiments on Animals (Control and Supervision) Rules, 1998 as amended in February, 2001.

The following action has been taken for ensuring more effective regulation of these Rules:

[image: image18.jpg]

Fig 43. A view of the forest of Parasnath Wildlife Sanctuary, Jharkhand
–
Rules under the Prevention of Cruelty to Animals Avt, 1960 were notified by Animal Welfare Division as under:-

–
Performing Animals (Registration) Rules, 2001. (Notified on 26th March 2001)

–
Prevention of Cruelty to Animals (Transport of Animals on Foot) Rules, 2001. (Notified on 26th March 2001)

–
Transport of Animals (Amendment) Rules, 2001.(Notified on 26th March 2001)

–
Prevention of Cruelty to Animals (Slaughter House) Rules, 2001. (Notified on 26th March 2001)

–
Prevention of Cruelty to Animals (Establishment and Regulation of Societies for the Prevention of Cruelty to Animals) Rules, 2001. (Notified on 26th March 2001)

–
Animal Birth Control (Dogs) Rules, 2001. (Notified on 24th December, 2001)

–
Performing Animals (Registration) Amendment Rules, 2001. (Notified on 8th January, 2002).

–
Experiments on Animals (Control and Supervision) (Amendment) Rules, 1998. (Notified on 26th August, 1998).

–
Breeding of and Experiments on Animals (Control and Supervision) Rules, 1998. (Notified on 15th December 1998).

–
Breeding of and Experiments on Animals (Control and Supervision) Amendment Rules, 2001. (Notified on 15th February 2001).

–
Two hundred and twenty five number of animals from circuses viz. Ajanta Circus, Asian Circus, Komal Circus etc. have been seized and transported to rescue centres at Chennai, Visakhapatnam, Bangalore and Tirupati.

–
Made timely intervention in likely cases of animal sacrifices in various states including Andhra Pradesh, Tamil Nadu, Orissa and Kerala and prevented the same.

–
A total of 307 Societies for Prevention of Cruelty to Animals (SPCAs) stand constituted. The number rose to this level from around 250.

–
Five proformae for monitoring compliance of Transport Rules, Slaughter House Rules, Performing Animals and Registration Rules, Registration of Cattle Premises Rules and Draught and Pack Rules have been sent to all State Department of Animal Husbandry, Home, Urban Development and Transport for furnishing quarterly performance report.

Developmental

The Division provides assistance for construction of shelter houses, dispensaries etc. for stray, infirm & abandoned animals. It also gives grants for ambulances & vehicles in connection with treatment and transportation of sick, injured and rescued animals. Another major developmental programme is immunization and sterillization of stray dogs.

Various Schemes Implemented by the Animal Welfare Division
Scheme For Shelter Houses For Looking After The Animals-The objective of this scheme is to establish and maintain shelter houses for distressed animals in the country. Primarily NGOs, SPCAs are given grant up to Rs.22.50 lakhs.

During the year, Rs.2.96 crore has been released to 38 organizations in the states of Rajasthan, New Delhi, Gujarat, Orissa, Punjab, Haryana, West Bengal, Maharashtra, U.P., Madhya Pradesh, Andhra Pradesh and Goa. Some of the beneficiary organizations are Adinath Pashu Raksha Sanstha Gaushala; Udaipur, Rajasthan; Wild life S.O.S, New Delhi; People For Animals, Solapur, Maharashtra; NICCD, Khoda, Orissa; Bishwa Bharti Shiksha Sansthan, Gurukul Gaushala, Rohtak, Haryana; Shri Gopal Gaushala, Patiala, Punjab; SPCA Udgir, Maharashtra; Dayodaya Pashu Sansthan, Lalitpur, U.P.; Shri Gopal Goshala Nyas, Ratlam, Madhya Pradesh; Friendicoes SECA, New Delhi; Sri Raghvendra Pashu Samraksha Sangha, Cuddapah, Andhra Pradesh; People For Animals, Panaji, Goa.

Scheme for Animal Birth Control and Immunization of Stray Dogs : The scheme is meant for controlling the population of stray dogs by sterilization & reducing incidences of rabies by immunization. The NGOs and SPCAs working in collaboration with local bodies are eligible for this grant. The scheme has had the desired impact specially in large cities like, New Delhi, Mumbai, Ahmedabad, Panaji, Vishakhapatnam, Pune, Kolkata, Chennai, Bangalore and Hyderabad and there has been a perceptible improvement in controlling the dog population.

During the year, an amount of Rs. 1.697 crore has been released to 65 organizations in the states of punjab, Karnataka, Goa, New Delhi, Rajasthan, Gujarat, Andhra Pradesh, West Bengal, U.P., Maharashtra, Tamil Nadu, Orissa, Assam and Arunachal Pradesh. Some organizations given grant under this schemes are Circle of Animal Lovers, New Delhi; Sanjay Gandhi Animal Care Centre, New Delhi; Friendicoes SECA, New Delhi; Visakha SPCA, Vishakhapatnam; Blue Cross Society of Pune, Blue Cross of India, Chennai; SPCA, Chennai; SPCA & PFA Kolkata. During the year around 63,000 dogs have been covered under this programme.

Scheme for Provision of Ambulance Services to Animals in Distress : Under this scheme the animal welfare organizations are given grant for purchase of suitable vehicle for transportation, rescue and also for providing emergency services to animals in distressed.

An amount of Rs. 47.50 lakh has been released during the year to 12 organizations like Early Birds, Assam; PFA, Imphal; Gram Vikas Kalyan Samiti, Mathura; Shri Krishna Gau Seva Sansthan, Rajasthan; International Wildlife and Tiger Conservation, Jabalpur; PFA Sadhrana, (Gurgaon), Haryana.

Scheme for Relief to Animals During Natural Calamities and Unforeseen Circumstances : The animal welfare organization, State Government, Local Bodies etc. are given grant to make available emergency services to animals in distress on account of natural calamities like earthquakes, cyclone, flood, drought etc.

During this financial year the target set by the division was for giving grant of Rs. 35 lakhs. Two States, through organizations namely Rajasthan Livestok Development Board, Jaipur and UP Go Seva Ayog, Lucknow, have been given grant totaling to Rs. 30.00 lakhs under Natural Calamity Scheme.

Educational

Seminars and workshops at national, zonal and state levels on various issues is another activity in which the division is engaged. A workshop on ‘Laboratory Animal Science & Welfare’ at Mumbai was organized by CPCSEA in April 2003.

The regular publication of Newsletters of CPCSEA & AWBI have also been carried for dissemination of information.

National Institute of Animal Welfare (NIAW)

An Institute is being constructed at Ballabhgarh, District, Faridabad, Haryana for providing various Graduate and Post Graduate courses on animal welfare. The institute would also offer intensive specialized diplomas in specific streams. Besides it would also provide guidance to research scholars.

The National Institute of Animal Welfare, will work as a Teaching, Research and Extension Centre. It will impart teaching in disciplines like History of Animal Welfare Movement, Psychology of Animal Behavior, Animal diversity, Animal Laws, Animals Nursing, Animal Breeding, Zoo Management, Park Management, Aquatic Management, Animal Stress and Pain etc. It is proposed to start the academic session w.e.f. 1.10.2004. Before the institute in a full fledged manner, a number of issues are being to be firmed up. These are (a) assessment of market demand to ensure employability of candidates; (b) decision regarding degree or diploma and its due recognition; (c) evolving the course content and finalization of the curriculum; (d) deemed University status for the NIAW; (e) finalization of the Recruitment Rules for the faculty members & (f) appointment of Director & other core faculty members. As all this would take some more time, in the first year it is proposed to start with in –service training. Simultaneously a road map is being developed for turning the institute into one for degree courses. In service training course in the first year is proposed to assign to ED.Cil on turnkey basis.

[image: image19.jpg]

Fig 44. Panthera tigris (female) - needs protected habitat
Statutory Bodies
Animal Welfare Board of India (AWBI)

This is a statutory body under Section 4 of the Prevention of Cruelty to Animals Act, 1960 with head quarters at Chennai. Its basic mandate is to advise the Government on animal welfare issues, and create awareness in animal welfare.

Animal Welfare Board of India (AWBI) gives financial assistance to eligible Animal Welfare Organizations for Shelter Houses, Model Gaushalas for setting up Bio-Gas Plants, Famine/Drought Relief Earthquake Relief etc. in various states.

The number of Animal Welfare Organization (AWOs) registered with AWBI went up to 2100 during the year.

An amount of Rs. 4.95 crore under Plan scheme and Rs. 65 lakhs under non-plan scheme have been released under the scheme during the year. A provision of Rs. 4.50 crores under plan scheme and Rs. 68 lakhs under non plan scheme has been made in the budget estimate for Animal Welfare Board of India.

So far State Animal Welfare Boards (SAWBs) have been constituted in 24 States/UTs.

Committee for Purpose of Control & Supervision of Experiments on Animals (CPCSEA)

This is also a statutory body under Section 15 of Prevention of Cruelty to Animals Act, 1960 with head quarters at Chennai. The mandate of this committee is to register and monitor the animal breeders and institutions conducting experiments on animals. So far 820 units have been registered with this committee.

During current financial year 91 new Institutions have been registered with this committee.

A provision of Rs. 45 Lakh was made in the year 2003-200 Budget and the entire amount was released.

Project Tiger

“Project Tiger” was launched in 1973 with an objective “to ensure maintenance of a viable population of tigers in India for scientific, economic, aesthetic, cultural and ecological values, and to preserve for all times, areas of biological importance as a national heritage for the benefit, education and enjoyment of the people”.

The Project has been successfully implemented, and at present there are 281 Tiger Reserves in 17 states, covering an area of 37761 sq. km. The selection of reserves was guided by the need to conserve unique ecosystem / habitat types across the geographic distribution of tigers in the country.

The network of tiger reserves include high mountainous terrains of Arunachal Pradesh, the heavy rainfall areas of Assam and West Bengal, the estuarine mangroves of Sunderbans, the dry forests of Rajasthan, the foothills of the Himalayas in Uttaranchal, Uttar Pradesh and Bihar, the Central Indian Highlands of Madhya Pradesh, Chattisgarh, and Maharashtra, and the plateau of Chota Nagpur (Jharkhand), the hilly tropical and evergreen forests of Orissa, the evergreen forests of Western Ghats in Kerala and Karnataka, the dry deciduous forests of Andhra Pradesh and the Southern moist deciduous forests of Tamil Nadu.

‘Project Tiger’ is undisputedly the custodian of major gene pool of the country and a repository of some of the most valuable ecosystem and habitats for wildlife.

For the purpose of management, the tiger reserves are constituted on a ‘core’- ‘buffer’ strategy. In the core area, forestry operations, collection of non-timber forest produce, grazing, human settlement and other biotic disturbances are not allowed, and is singularly oriented towards conservation. The buffer zone is managed as a ‘multiple use area’, with conservation oriented land use, having the twin objectives of ensuring habitat supplement to the spillover population of wild animals from the core, apart from providing site specific eco-developmental inputs to fringe dwelling, stake holder communities. The main thrust of the project is protection and mitigation of deleterious human impacts with a view to comprehensively revive the natural ecosystem in the reserves. During the X Plan, the major thrust would be to further enlarge and diversify the activities and consolidate the progress made under the scheme hitherto.

Upto 1979-80, the scheme operated as a 100% centrally financed (plan) scheme. However, during the VI Five Year Plan (1980-85), the central funding was reduced to 50% for recurring items of expenditure with State Governments allocating the matching grant), while providing 100% central funding support to non-recurring items.

Highlights of achievements
–
Launched in 1973 with nine reserves covering an area of 16339 sq. km, Project Tiger has been extended to 281 reserves in 17 States, encompassing 37761 sq. km, of tiger habitat, with the addition of four new tiger reserves viz. Pakui – Nameri (Arunachal / Assam : 1206 km 2), Bori – Satpura (MP: 1486 km2), Bhadra (Karnataka : 492 km2) and Pench (Maharashtra : 257 km2).Project Tiger has been rated as a role model and has been noted as one of the 56 events that changed India since independence.

–
Eight potential areas in the country have also been identified for subsequent inclusion under “Project Tiger”.

–
For the first time, “Project Allowance” has been provided to all categories of field staff working in tiger reserves.

–
The tiger population in the country has registered an increase from 1827 in 1972 to 3642 in 2001-02.

–
Complementary inputs for eco-development and voluntary village relocation provided earlier in separate projects, have now been merged with “Project Tiger as an Umbrella Scheme”.Under the on-going, externally aided India Eco-development Project”, as many as 572 eco-development committees have been formed in seven Protected Areas covering 75,600 families, to reduce the dependency of local people on Protected Area resources, with reciprocal commitments.

–
100% central assistance is now being provided for deploying anti-poaching strike squads in tiger reserves, apart from inputs relating to research, veterinary, monitoring and evaluation, compensation to the legal heir of staff / person killed while performing duty, and for monitoring of tiger population.

–
Initiatives have been taken for evolving a trans-boundary cooperation protocol with Bangladesh and Myanmar.

–
For the first time, information and communication technology is being used for : linking important tiger reserves in the GIS Domain for evolving management support system including crime detection, dissemination of information through web and evolving a ‘National Tiger Monitoring and Habitat Evaluation System’ with regional protocols.

A new Resolution on conservation of ‘Asian Cats’ was floored by India in November 2002, during the 12th meeting of the Conference of Parties to CITES.

–
The allocation under ‘Project Tiger’ has been enhanced from Rs. 7500 lakhs in the IX Plan to Rs. 15000 lakhs in the X Plan. During the year 2003-04, an amount of Rs 3067.21 lakhs was released to states under the project.

India Eco-development Project – A World Bank Assisted Project :
Objectives
Improved PA Management : To improve the capacity of Protected Area Management to conserve bio-diversity and gain support of the local people for conservation by increasing opportunities for local participation in Protected Area Management.

Village Eco-development : to reduce negative impact of the local people on bio-diversity.

Education and Awareness : Promoting, education and awareness, monitoring and research for further the cause of conservation in identified tiger reserves and national parks.

Project Management : To ensure effective management of the project at both PA and national level.

Achievements

Seven PAs covered in seven States, 572 microplans prepared which cover 75,600 households (26% tribals, 27%landless), 4500000 mandays generated in IX Plan, 1939000 mandays generated in X Plan, apart from improved PA management due to infrastructure, eco-development and capacity building. A number of consultancies have been conducted both at State level as well as Centre level and their reports have been received.

Total cost of the project is Rs 200.97 crores, so far an amount of Rs 198.99 crores has been released to the project states. This include Rs 3.94 crores released for current financial year (2004-05).

Project Elephant

Project Elephant was launched in February, 1992 to assist states having free ranging populations of wild elephants to ensure long term survival of identified viable populations of elephants in their natural habitats. The project is being implemented in 12 states, viz. Andhra Pradesh, Arunachal Pradesh, Assam, Jharkhand, Karnataka, Kerala, Meghalaya, Nagaland, Orissa, Tamilnadu, Uttaranchal and West Bengal. States are being given financial as well as technical assistance in achieving the objectives of the project. Help is also provided to other states with small populations of elephants for the purpose of census, training of field staff and mitigation of human-elephant conflict.

Main Activities of Project Elephant
–
Strengthening of measure for protection of wild elephants from poachers.

–
Development of scientific and planned management for conservation of elephant habitats and viable population of wild Asiatic elephants in India.

–
Ecological restoration of existing natural habitats and migratory routes of elephants.

–
Promotion of measures for mitigation of man-elephant conflict in problem areas and moderating pressures of human and live stock on crucial elephant habitats.

–
Eco-development.

–
Veterinary care.

–
Research on elephant issues relating to elephant conservation.

–
Public education and awareness programme and

–
Capacity building of field staff, mahouts and veterinarians.

Achievement
–
An amount of Rs. 12.85 crores (including Rs. 3.17 crores for North-Eastern States) was released during the year 2003-04 under the scheme Project Elephant to the elephant range states against the target of Rs. 12.85 crores for the purpose of habitat management, mitigation of man-elephant conflict, payment of ex-gratia relief for loss of life human and crop caused by wild elephants, strengthening of anti-poaching measures, capacity building of the field staff, registration of domesticated elephants using microchips etc.

–
Eight elephant reserves have been set up during the year which include Dihing – Patkai, Dhansiri – Lungding and Kaziranga – Karbi Anglong in Assam, Nilgiri, Coimbatore, Anaimalai and Srivilliputhur in Tamil Nadu and Royala in Andhra Pradesh. Total number of elephant reserves in the country stood at 24 as on 31.3.2004.

-
Arrangements for refresher courses for elephant veterinarians were made with the help of the Assam Agricultural University (Guwahati) and Kerala Agricultural University (Trichur).

–
A programmed for registration of domesticated elephants with the help of microchips has been initiated in the country during 2003-04.

–
A national workshop on the management and welfare of domesticated elephants was organizsed at Thiruvananthapuram in August 2003.

–
A programmed has been initiated during 2003-04 for the regular and systematic monitoring of wild elephants under the MIKE (Monitoring of Illegal Killing of Elephants) programmed of CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora). Ten sensitive sites have been identified for this purpose in different parts of the country. MIKE also provides a forum for collaboration with other South Asian countries (viz. Nepal, Bhutan, Bangladesh and Sri Lanka) for protection of elephants.

–
A technical handbook on post-mortem techniques for elephants has been brought out during 2003-04.

Wildlife Institute of India

The Wildlife Institute of India (WII) was established in 1982 under the Ministry of Agriculture and subsequently brought under the Ministry of Environment and Forests. The mandate of the Institute is to impart training, carry out research and advise on matter of conservation and management of wildlife. Wildlife Institute of India is an autonomous institute of the Ministry, with a 48 member WII Society headed by the Union Minister for Environment & Forests as the apex body. (The details of its research, education and training activities are given in Chapter seven and eight respectively).

Central Zoo Authority

Central Zoo Authority (CZA) was established in 1992 under the provisions of Wild Life (Protection) Act, 1972. The Authority consists of 10 members and one whole time member secretary and is chaired by the Minister, Environment and Forests, Government of India. Two committees namely ‘Administrative Committee’ under the Chairmanship of Director General of Forests and Technical Committee under the Chairmanship of Additional Director General of Forests (Wildlife) have been constituted for carrying out the functions of the Central Zoo Authority.

[image: image20.jpg]

Fig 45. Pangolin at Nandankanan Zoo, Bhubaneshwar
Main functions of the Central Zoo Authority are :
–
Specify minimum standards for housing, upkeep and veterinary care of the animals in the zoos.

–
Recognition of zoos on the basis of evaluation of their functioning.

–
Identify endangered species of wild animals for the purpose of captive breeding and assigning responsibility in this regard to zoos.

–
Coordinate the acquisition, exchange and loaning of animals for breeding.

–
Provide technical and other assistance to zoos for management and development on scientific lines.

Details of activities performed by the Central Zoo Authority during the year are as follows :

Financial assistance to Zoos

During the period April, 2003-March, 2004, Rs. 1271.64 lakhs have been released to zoos for taking up various activities as detailed below :-

S.
Particulars
Amount

No

(In lakhs)
1.
Improvement of Animal Housings

in the Zoos
576.99

2.
Improvement of Veterinary Health

Care facilities in the Zoos
101.90

3.
Other Developmental Works in

the Zoos
237.63

4.
Rehabilitation of circus Animals in

Rescue Centres/Zoos
320.59

5.
Training, Workshop and Conferences
34.53

Total
1271.64

Evaluation and Recognition of Zoos

Out of the 165 recognized Zoos in the country, 44 major Zoos were due for renewal of recognition. Evaluation Teams constituted for evaluation of these Zoos evaluated 36 Zoos during the year.

Training & Workshops
–
During the year, training programmes for Zoo keepers were organised at Sri Chamarajendra Zoological Garden, Mysore; Assam State Zoo, Guwahati; Nandankanan Zoological Park, Bhubaneshwar; Kamla Nehru Zoological Garden, Ahmedabad; Kanpur Zoological Park, Kanpur and Nehru Zoological Park, Hyderabad. In all, 113 animal keepers were trained in basic animal upkeep and health care.

–
Two officials, namely, Shri A.M. Anjankar, Director, Rajiv Gandhi Zoological Park & Wildlife Research Centre, Pune and Dr. S.S.M.S. Khadri, Veterinary Officer, Sri Chamarajendra Zoological Gardens, Mysore participated in a three weeks training course on “Ëndangeed Species Conservation & Zoos” at Durrell Wildlife Conservation Trust, U.K. during July-August, 2003. The Central Zoo Authority sponsored the fees, travel and stay cost of the above-mentioned officers.

–
An International Workshop on Health Care Management of Wild Animals in Zoos was organized in association with the Wildlife Institute of India from 7th to 9th May, 2003 at New Delhi. International Experts from USA, Singapore, IUCN Veterinary Specialist Group participated in the Workshop. Vice-Chancellors of Tamil Nadu Veterinary University and Orissa Agriculture University also participated in the Workshop. A total of 40 participants attended the Workshop.

–
Zoo Director’s conference was organized at Darjeeling on November 6-7, 2003 A total of 30 Zoo Directors from large, medium & small Zoos participated in the conference.

Planned Breeding Programme
Red Panda programme
–
The Central Zoo authority provided financial assistance of Rs. 18,10,650/- for initiating a programme for release of Captive Bred Red Panda from Padmaja Naidu Himalayan Zoological Park, Darjeeling in Singalila National Park in West Bengal. As a result of this programme, two female Captive Bred Red Panda were released back into the wild from an intermediate release facility on 14th November, 2003 in Singalalila National Park in West Bengal.

Lion Tailed macaque
–
On the advice of the scientists from Mysore University and Salim Ali Centre for Ornithology and Natural History (SACON), the lion tailed macaques which have been identified for participation in the planned breeding programme were moved to the selected Zoos for formation of viable social groups. Population dynamics study of these lion tailed macaques has already been carried out. It has been found that the current population has very low probabilities for long term survival. Therefore, a request has been made to San Diego Zoo in U.S.A. to give 13 lion tailed macaques for supplementing the existing Indian captive population. San Diego Zoo has accepted our request. Follow up action is being taken to import the Lion tailed macaques from San Diego Zoo, USA.

Research
Biotechnological intervention for Conservation of Endangered Species

In view of the fragmentation of habitats due to biotic pressures of various kinds, the survival of endangered species of wild fauna is not possible only through in-situ conservation efforts. These efforts need to be supplemented through ex-situ conservation of species which are under threat of extinction or likely to become extinct in future.The Central Zoo Authority had initiated a programme for biotechnological intervention for conservation of endangered species in 1994-95 at Centre for Cellular & Molecular Biology (CCMB). This programme was very successful and, therefore, supported in the 9th Five Year Plan period as a joint venture of CCMB, Department of Bio-Technology (DBT) and Central Zoo Authority. During its implementation, it has been felt that the programme needs to be enlarged in its scope and a separate laboratory should be established for this purpose. Accordingly, the foundation stone for the proposed Laboratory was laid by MEF on 16.9.2001.

The Government of India has approved establishment of National Facility for Conservation of Endangered Species of Animals, vide its letter No. BT/PR/3210/BCE/08/241/2002 dated 14.8.2003, at a total cost of Rs. 746.787 lakhs (CZA share of Rs. 360.00 lakhs, DBT share of Rs. 290.760 lakhs and Council for Scientific & Industrial Research (CSIR) share of Rs. 167.027 lakhs). Central Zoo Authority share of Rs. 360.00 lakhs is proposed to be released in two installments of Rs. 180.00 lakhs each. An MoU was signed to the effect between all participates department/ organizations. The first installment of Rs. 180.00 lakhs has been released to CCMB during the year.

Strengthening of infrastructure in Veterinary Universities / Colleges

In order to provide the Indian Zoos access to modern techniques for faster diagnosis of various diseases infecting the wild animals the Central Zoo Authority had taken an initiative to provide financial assistance to select Veterinary Universities / Colleges for strengthening their existing infrastructure, so that they can help the Zoos in their region. Accordingly, 6 such Universities / Institutes have been identified, namely; (I) Indian Veterinary Research Institute (IVRI), Bareilly, (ii) Sher-E-Kashmir University of Agriculture & Technology, Jammu, (iii) Orissa University of Agriculture & Technology, Bhubaneshwar, (iv) Tamil Nadu University of Veterinary & Animal Sciences, Chennai, (v) Assam Agriculture University, Jorhat, and (vi) Gujarat Agriculture University, Ahmedabad. During the year, Rs.70.30 lakhs has been released to Gujarat Agricultural University and Assam Agriculture University to strengthen their existing disease diagnostic facilities.

As per the direction of the technical committee, appraisal of the above identified centres are being carried out to assess the extent of help that has been rendered by these centres to the Indian Zoos and also formulate an effective networking among the Zoos and the centres.

Rescue and Rehabilitation
Star Tortoises

The Central Zoo Authority took initiative and coordinated with the CITES authorities in Singapore and their Indian counterparts in the Ministry of Environment & Forests, the Wildlife Institute of India and Andhra Pradesh, Forest Department, to bring back 1830 star tortoises into the country, which were seized by the Singapore authorities. At present these tortoises have been rehabilitated at Nehru Zoological Park, Hyderabad. A strategy for their final rehabilitation in the wild has also been drawn up as per the IUCN protocol. A soft release programme of the star tortoises has already been carried out at Srisailam on 15.11.2003.

500 star tortoises which were rescued by the Malaysian CITES authorities have also been brought back to India and have been rehabilitated at Arignar Anna Zoological Park, Chennai.

Rehabilitation of Circus Animals

The Government of India has put a ban on performance of lion, tiger, panther, bear and monkeys by circuses. Consequent to the ban, these animals were to be rehabilitated by creating appropriate facilities. As Indian Zoos did not have adequate facilities to rehabilitate all these animals, the Central Government decided that rescue centres should be created by the Central Zoo Authority for the display areas of the various zoos. Accordingly, the Central Zoo Authority has established five rescue centres at the following Zoos :-

–
Arignar Anna Zoological Park, Chennai, Tamil Nadu

–
Indira Gandhi Zoological Park, Visakapatnam, Andhra Pradesh

–
Sri Venkateshwara Zoological Park, Tirupati, Andhra Pradesh

–
Bannerghatta National Park, Bangalore, Karnataka

–
Nahargarh Biological Park, Jaipur, Rajasthan

During the year 48 lions, 3 tigers, 6 bears and 6 monkeys have been rescued from the circuses and have been rehabilitated at Nahargarh Biological Park, Bannerghatta Biological Park and Arignar Anna Zoo logical Park, Chennai.

Till date the Central Zoo Authority has rehabilitated 239 lions, 51 tigers, 8 bears, 2 panthers and 17 monkeys from various Indian circuses.

Publications

During the year Central Zoo Authority brought out following publications :

–
Annual Inventory Report for the 2002-2003.

–
Techniques and Procedure for Postmortem of Elephants.

Website

The website of Central Zoo Authority (www.cza.nic.in) was launched in March, 2003. This is an interactive website. The website has two main sections : a general section and administrative section. The general section has information about the Central Zoo Authority and Zoos, animal collections in major zoos, a bulletin board for exchange of views and information between the general public and zoos, events & news section and a section on frequently asked questions (FAQ) about Central Zoo Authority and Zoos in India. This section is open to all.

The status of compliance of standards prescribed by Central Zoo Authority has been put up on its website so that people can know about it. Till date status of 20 Zoos out of 54 major Zoos have been uploaded to the website. Other zoos shall be covered after the ongoing evaluation work is completed.

The website is quite popular as is evident from the number of hits registered by it. A total of 1,31,449 hits have been registered out of which 76.22% has been from international visitors. The website is kept updated with a view to keep interest of its users alive.

National Zoological Park

Inaugurated on 1st November 1959, National zoological Park (NZP) could boast of being the first Indian Zoo built on modern concept of open moated enclosures, simulating natural habitat of the animals housed. However, with the changing times, priorities and objectives of the zoo changed. These factors also had an effect on the number of species and heads of animals of a particular species. To respond to this changed scenario, a Master Layout Plan for National Zoological Park is in place and the Park is presently undergoing several changes in confirmity with it. The major changes that occurred during the year are :

–
A pair of Chimpanzee viz. Ruby and Rustam who earlier occupied a small enclosure around 445m2 in area were released in a improved enclosure of 5500 m2 area that was newly constructed. The release took place on 12th June 2003. Shri M.K. Sharma, Director General of Forests released the animals.

–
Enclosures of Royal Bengal Tiger and White Tiger have been extended by adding new arenas. This has facilitated simultaneous release of more animals. Hence, by rotating between animals and arenas, boredom and stress on animals can be reduced to some extent. Since some sites cannot be viewed by public animals can get some solace.

–
The African Elephant enclosure, construction for which had begun last year, is likely to be completed soon.

–
To enable denizens of National Zoological park overcome extremes of temperature in winter and summer months, appropriate summer gear and winter gears were launched well in time.

–
During the year, National Zoological park received one palm civet cat, twelve tortoise from wildlife department (Haryana Div.) two rat snakes, one cobra and one sand boa from Wildlife Protection Society of India, five kalij pheasant from Srahan Phesantry (Himachal Pradesh) and one scavanger vulture.

–
Two black buck were air lifted to Colombo Zoo, Sri Lanka, in exchange of jaguar.

–
Eight pythons were released in Chambal Sanctuary. One male Hippopotamus was transferred to Surat Municipal Corporation Zoo.

–
In an exchange with Jaipur Zoo, National Zoological Park gave 1:0 Hamadryas Baboon and received 1:0 Hyena and 1:1 Chinkara.

–
During the year, Giraffe, Rhino, Jaguar, Panther, Swamp Deer, Sangai, Chinkara,Cape Buffalo and Black Swan gave birth to new babies.

–
Birds Aviary was provided with tree for providing enrichmint in enclosure plants and grasses were planted for better aesthetic. Special drive was undertaken to eradicate parthenium.

–
The zoo continued to follow pre-drawn veterinary schedule for periodic screening of diseases and nutritional supplement. The Zoo Health Committee continued to give their valuable advise for maintaining the animals in good health and monitored the same periodically. In a novel experiment, the National Zoological Park tried to put some of its herbivore species on fast once a week. This has yielded very good results.

–
Students from veterinary college, Hissar, Haryana were given training in treatment of wildlife in captivity as a part of their activities during internship.

–
Strict Sanitary Schedule was maintained by periodic application of disinfectants inside and outside the animal houses, and around the animal enclosures. The enclosure moats were maintained dry. The incinerator was maintained in working condition and dead animals were disposed off by burning in incinerator.

–
The Zoo remained committed to provide its animals a better environment by continuing its ban on :

–
Plastic entry

–
Food entry

–
Vehicle entry

–
To generate awareness about conservation, the zoo organised an orientation programme for school teachers and trolley drivers. Several competitions were held like on the spot painting competition, essay competition, amateur photography competition, during the Wildlife Week. Several theme programmes like – teachers for tigers, primates in peril, bear day, etc. were held at different time of the year.

–
Animal Welfare fortnight was celebrated from 14th to 31st January, 2004, wherein an exhibition of paintings on wildlfie was held. The paintings were prepared by a pair of brother and sister. In the month of February, six groups from different school were invited for different theme programme. Ninety new signages prepared for various enclosures, giving directions and requesting visitors for not teasing and feeding the zoo animals.

–
Educatioin centre was renovated by providing false ceiling, new fans and Air condition, chairs etc.

–
A Network of Closed Circuit Tele Vision was established to monitor the visitors to check vandalism and for research and education.
CONSERVATION OF NATURAL RESOURCES INCLUDING FORESTRY AND WILDLIFE

[Biosphere Reserves, Conservation and Management of Wetlands, Mangroves and Coral Reefs, Biodiversity Conservation, National Biodiversity Strategy and Action Plan, Genetic Engineering Approval Committee, All India Coordinated Project on Taxonomy, Assistance to Botanical Garden, Botanic Garden of Indian Republic, Forest Conservation, Regional Offices of the Ministry, Forest Policy, National Forest Commission, Integrated Forest Protection Scheme, Joint Forest Management, Wildlife Conservation, National Board for Wildlife, National Institute of Animal Welfare, Statutory Bodies - Animal Welfare Board of India, Project Tiger, Project Elephant, Wildlife Institute of India, Central Zoo Authority, National Zoological Park]

