

ANNUAL ADMINISTRATIVE REPORT 2016-2017

DEPARTMENT OF FORESTS
GOVERNMENT OF WEST BENGAL

This edition is published by:
Department of Forests
Government of West Bengal
2018

Aranya Bhavan
LA - 10A Block, Sector III
Salt Lake City,
Kolkata 700106
West Bengal

Copyright © 2018 in text
Copyright © 2018 in Photo and design

All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright holders.

ANNUAL ADMINISTRATIVE REPORT 2016 - 2017

DEPARTMENT OF FORESTS
GOVERNMENT OF WEST BENGAL

ANNUAL ADMINISTRATIVE REPORT 2016-2017

Binay Krishna Barman
Minister-in-Charge
Department of Forests
Government of West Bengal
Aranya Bhavan, 2nd Floor
Block - LA - 10A, Sector III, Salt Lake
Kolkata - 700106
Tel - 03323354040, Fax - 03323354028

As the world gears up for action on climate change and sustainable development, West Bengal showed how putting landscapes, forests and people at fore can promote integrated action with better outcomes for human well-being, equity and the environment. 2016-2017 was a highly significant year for the Forest Department with the launch of its new e-Governance strategy and other human welfare forestry schemes. The Honorable Chief Minister herself has initiated afforestation scheme like Sabujshree which has reached the common man and the poorest of the poor. This year saw many new policies and pledges of financial support by Government for efforts to plant more trees and emphasize the special importance of forest incomes to poorest households. Thanks to the commitment of all staff and officers in achieving our goals. The Annual Administrative Report for 2016-2017 is now published to share our views, activities and attract the attention of our readers.

Binay Krishna Barman

Foreword

Chandan Sinha, IAS
Principal Secretary
Department of Forests
Government of West Bengal
Aranya Bhavan, Block-LA-10A
Sector III, Salt Lake Kolkata – 700106
Tel – 03323354030, Fax - 03323354020
Email: secforest@wb.gov.in

The Forest Department has the mandate not only to protect and conserve the forests and wildlife in the state but to do so in a manner that helps mitigate the forces of climate change. Beyond, and around, the regulatory framework of laws and rules pertaining to forests and wildlife stretches the fabric of developmental issues - with people at the centre of the scheme. For to ensure the sustainability of our society we must ensure that our forest wealth is not only conserved but it is developed and integrated with the needs and imperatives of a developing people. Little wonder, therefore, the Forest Department of West Bengal envisions itself as:

An organization that excels in sustainable management and enhancement of green cover, natural eco- systems, forest resources and biodiversity with a people centric approach.

To realise the Vision of our Department in keeping with the United Nations Sustainable Development Goals we have identified, and are pursuing, six Missions for the period 2016 - 2030:

- Mission I: Conserve, Restore and Enhance the Forests of the State.
- Mission II: Ensure sustainable supply of Forest Produce and Services to meet Industrial and Social needs of the State.
- Mission III: Increase green cover and sequester carbon emissions of State through extensive social & urban Forestry Activities.
- Mission IV: Scientifically manage Protected Areas and Biodiversity.
- Mission V: Build Capacity of personnel for improved Technology based Management through Research, GIS, MIS and Improved infrastructure.
- Mission VI: Sustainable management of forests and bio-diversity in strategic partnership with local communities and other stake holders.

This Annual Administrative Report of the Forest Department for 2016-2017 reflects our commitment to our vision and our missions. Whether it is the expansion of green cover in the State or the mitigation of human-wildlife conflict, the greening of urban spaces or the protection of endangered biodiversity, the capacity building of members of Joint Forest Management Committees or that of Forest Staff, e-auction of forest produce or extension of medicinal plants - our activities are directed to achieving our Vision. We hope that this Annual Administrative Report shall prove to be a rich source of not merely data but also of insights into the activities and achievements of the Forest Department.

Chandan Sinha

Narendra Kumar Pandey, IFS
Principal Chief Conservator of Forests
& Head of Forest Force, West Bengal
Directorate of Forests

Government of West Bengal
Aranya Bhavan, Block-LA-10A
Sector III, Salt Lake Kolkata - 700106
Tel - 03323357751, Fax - 03323358756
Email: pccfwb@vsnl.net
Website: www.westbengalforest.gov.in

Forest holds the keys to solving some of the world's greatest challenges, such as climate change, food security and sustainable development. Throughout 2016-2017, our staff and officers have continued to work with decision makers and stakeholders across all levels to ensure that forestry is executed by quality and research.

West Bengal has a wide diversity in landscape, people and ecosystem and foresters have worked 24x7 to enrich the bio-diversity. Exiting developments in the field of research, training, wildlife management, agroforestry, social forestry, legal documentation and publicity have taken place in the last 153 years. The forest department is in readiness to share these developments and help provide the evidence base that is required for achieving a sustainable future. The Annual Administrative Report of 2016-2017 showcases forest departments role in empowering decision makers and public for forests in communities across the state of West Bengal and its ability to innovate and respond to new knowledge and challenges. This report is one document for reflecting our achievements and looking forward to what needs to be done next.

Message

Narendra Kumar Pandey

অরুণা ভবন

আরুণা ভবন

ASSAM BHAWAN

CONTENTS

SECTION – A

Chapter 1:	Introduction :	
	1.1 Summary of 'The Annual Report'.....	19
	Map 1 Circle Map of West.....	21
	1.2 Organizational Chart.....	22
Chapter 2:	Forest Land, Forest Cover & Vegetation	
	2.1 Forest Land.....	23
	Map 2 Forest Cover Map of West Bengal.....	24
	2.1.1 Classification of Recorded forest Land (Legal, Status).....	25
	Map 3 Biogeographic Zones of West Bengal.....	26
	Table 2.1.....	
	2.2 Forest Cover & Vegetation.....	30
	Map 4 Forest types of West Bengal.....	31
Chapter 3:	Forest Administration	
	3.1 Department of Forest, WB.....	35
	3.1.1 Organizational Structure.....	36
	3.1.2 Function of the Secretariat.....	36
	3.2 Directorate of Forests, WB.....	38
	3.2.1 Cadre Strength.....	38
	3.2.2 Sanction Strength.....	39
	3.2.3 Administrative Units.....	42
	3.2.4 Recruitments.....	42
	3.2.5 Appointment on compassionate ground.....	42
Chapter 4:	Schemes/Programmes	
	4.1 Schemes.....	45
	4.1.1 RKVY.....	45
	4.1.2 National Afforestation Programme.....	46
	4.1.3 Ecotourism Projects.....	46
	4.1.4 Online Booking System.....	46
	4.1.5 Green India Mission.....	47
	4.1.6 West Bengal Pollution Control Board.....	47
	4.1.7 NMPB Scheme.....	47
	4.1.8 MPLAD Fund.....	48
	4.1.9 Planning Dept. Govt. of WB.....	48
	4.1.10 Wild animal depredation.....	48
	4.1.11 BADP Fund.....	49

Chapter 5:	Afforestation Programmes	
	5.1 Afforestation.....	51
	Table 5.1.....	52
Chapter 6:	Status of Revenue and Expenditure	
	Table 6.1	53
	Table 6.2	53
	Table 6.3	53
	Table 6.4	55
	Table 6.5.....	57
	Table 6.6.....	59
	Table 6.7.....	61
Chapter 7:	Forest Protection	
	7.1 Forest Offences.....	65
	7.1.1 Number of POR.....	65
	7.1.2 Number of COR.....	66
	7.1.3 Number of UDOR.....	67
	7.1.4 Details of Timber seized.....	68
	7.1.5 Details of Encounters with offenders.....	69
	7.1.6 Details of vehicles seized.....	70
	7.1.7 Details of timber and firewood seized.....	71
	7.1.8 Status of cases in the court.....	72
	7.1.9 Details of raids conducted.....	74
	7.1.10 Status of mobile squads.....	76
	7.1.11 Incidents of forest fire.....	77
	7.1.12 Status of forest land under encroachment.....	78
Chapter 8:	CMPA	
	8.1 Diversion of Forest Land under FCA.....	81
	Table 8.1.....	81
	Table 8.2.....	83
Chapter 9:	Working Plan and GIS	
	9.1 Status of Working Plan.....	85
	9.1.1 Working Plan and GIS Circle	85
	9.1.2 GIS in Forest management.....	85
	9.1.3 Works undertaken by Working Plan and GIS Circle.....	86
	9.1.4 Forest Felling Report.....	86
	9.1.5 Regeneration Operation.....	87
	9.1.6 Thinning Operation.....	87
	9.1.7 Timber Yield.....	87
	Table 9.1	88
	Table 9.2	90
	Table 9.3	91
	Table 9.4	92
	Table 9.5	93

Table 9.6	94
Table 9.7	95
Table 9.8	96
Table 9.9	98
Table 9.10	99
Table 9.11	100
Table 9.12	101
Table 9.13	102
Table 9.14	103
Table 9.15	104
Table 9.16	105
Table 9.17	106
Chapter 10: Joint Forest Management	
10.1 JFMC's in West Bengal.....	109
10.2 EDC's in West Bengal	110
10.3 Status of Self Help Groups.....	111
10.4 Status of Women Self Help Groups	112
Chapter 11: Non Timber Forest Produce (NTFP)	
11.1 New products launched	113
11.2 Activities	113
Chapter 12: Forest Publicity	
Forest Publicity.....	115
Chapter 13: Wildlife Mangagement and Conservation	
13.1 Status of Management Plan.....	119
13.2 Status of Protected Areas	120
13.3 Wildlife Census	121
13.4 Man-animal Conflict issues.....	123
13.5 Status of Rescue Centres	125
13.6 Animals rescued in West Bengal	127
13.7 Wildlife Conservation awards	127
Chapter 14: Forestry Research	
14.1 Tree improvment programme.....	129
14.2 Experimental Trials.....	130
14.3 Certified seeds and QPM.....	131
14.4 Trials on modern nursery practices.....	131
14.5 In-situ and ex-situ conservation of forest trees.....	133
14.6 Lloyd Botanical Garden	135
14.7 In-situ and ex-situ conservation of medicinal plants.....	135
14.8 JFMC.....	136
14.9 Project Calendar.....	137
14.10 Achievements.....	137
14.11 List of Soil Testing lab.....	138

Chapter 15: Monitoring Circle	
15.1 Objective.....	141
15.2 Methodology.....	141
15.3 Best Plantation Award.....	142
Table 15.1	143
Table 15.2	144
Table 15.3	145
Table 15.4	146
Table 15.5	146
Table 15.6	147
Table 15.7	148
Table 15.8	149
Chapter 16: Development Circle	
16.1 Introduction	151
16.2 List of Training Institutes/centres.....	152
16.3 Administrative structure.....	152
16.4 Contacts.....	154
Table 16.1	155
Table 16.2	155
16.5 Ongoing Trainings.....	156
16.6 Training calendar, 2016-2017.....	157
16.7 Training calendar, Proposed.....	159
Chapter 17: Soil Conservation Circle	
17.1 Introduction.....	161
17.2 History, Location and Jurisdiction.....	161
17.2.1 Biological Measures.....	161
17.2.2 Engineering Measures.....	162
17.2.3 Bio-Engineering Measures.....	163
17.3 Physical performance	163
17.4 Project funded by external agencies.....	164
17.5 IWMP.....	165
17.6 Arboretum and Biodiversity Park.....	167
17.7 Sabujshree.....	168
Chapter 18: West Bengal Forest Development Corporation Limited	
18.1 Objective.....	169
18.2 Organization details.....	169
18.3 Board of Directors.....	169
18.4 Major Activities.....	170
Chapter 19: West Bengal Pulpwood Development Corporation Limited	
19.1 Objective.....	173
19.2 Organization details.....	173
19.3 Board of Directors.....	173

19.4 Major Activities.....	173
19.5 Schedule of meetings held.....	173
19.6 Financial Results.....	173
Chapter 20: West Bengal Westland Development Corporation Limited	
20.1 Introduction.....	175
20.2 Board of Directors.....	175
20.3 Major Activities.....	175
Chapter 21: West Bengal Forest & Biodiversity Conservation project	
21.1 Objective.....	181
21.2 Organization details.....	181
21.3 Structure of the Society.....	182
21.4 The Project.....	183
21.5 Afforestation.....	187
21.6 Micro Plans.....	188
21.7 Boundary Demarcation.....	189
21.8 Biodiversity conservation.....	189
21.9 Civil Construction.....	190
21.10 Institutional Capacity Development.....	191
21.11 Mid Term Review.....	193
21.12 National Workshop.....	194
Table 21.1.....	195
Table 21.2.....	195
Chapter 22: West Bengal State Forest Development Agency	
22.1 Objective.....	201
22.2 Executive Body.....	201
22.3 Major Activities.....	202
Chapter 23: West Bengal Zoo Authority	
23.1 Objective.....	205
23.2 Organization details.....	205
23.3 Board of Directors.....	206
23.4 Schedule of meetings held.....	207
23.5 List of recognized Zoos.....	207
23.6 Physical Achievements.....	207
23.7 Financial Achievements	209
23.8 Visitor of Zoos.....	210
23.9 Major activities regarding translocation, release and exchange programs.....	211
23.10 Animal adoption programme.....	214

SECTION – B

Chapter 1: State Demography	
1.1 Census of India (West Bengal) 2011.....	219
Table 1.1.....	219
Table 1.2.....	220
1.2 Demography of West Bengal.....	221
Table 1.3.....	222
Table 1.4.....	222
Chapter 2: Land Use, Climate & Soil	
2.1 Land use.....	223
2.2 Climate.....	223
2.3 Soil.....	223
Table 2.1.....	224
Table 2.2.....	225
Table 2.3.....	225
Table 2.4.....	226
Table 2.5.....	226
Table 2.6.....	226
Table 2.7.....	227
Table 2.8.....	227
Table 2.9.....	227
Table 2.10.....	228
Table 2.11.....	228
Table 2.12.....	228
Table 2.13.....	228
Chapter 3: Forests	
3.1 Forest land, Forest cover and Vegetation.....	229
Table 3.1.....	229
Table 3.2.....	229
Table 3.3.....	230
Table 3.4.....	230
Table 3.5.....	230
Table 3.6.....	230
Table 3.7.....	231
Table 3.8.....	231
Table 3.9.....	231
Table 3.10.....	232
Table 3.11.....	232
Table 3.12.....	233
Chapter 4: Administration	
4.1 Cadre strength of IFS and WBFS in West Bengal.....	237
4.2 Sanctioned strengths of officers and staff of the Forest Directorate.....	237
4.3 Permanent Deputation posts to WBFDC Ltd.....	240

4.4 Parks and Garden Wing.....	240
4.5 Administrative units under Forest Directorate.....	241
4.6 Recruitment.....	241
4.7 Deployment of WBFS (DFO/DFC).....	242
4.8 Deployment of ADFOs.....	242
Chapter 5: JFMC	
5.1 JFMCs in West Bengal.....	245
5.2 Status of EDCs in West Bengal.....	245
5.3 Status of SHG (Excluding Women SHG).....	246
5.4 Status of SHG (Exclusive Women SHG).....	247
5.5 Status of FDA.....	247
Chapter 6: Forestry Research	
6.1 Tree Improvement Programmes.....	249
6.2 In-situ & Ex-situ conservation of Forest Trees.....	253
6.3 Details of Arboretum maintained.....	254
6.4 In-situ & Ex-situ conservation of Medical plants.....	255
6.5 Project Calendar.....	256
6.6 Achievements.....	256
6.7 List of soil testing Lab.....	257
Chapter 7: Miscellaneous Information	
Status of Forest Check Post.....	259
7.2 Forest Villages (FV) of North Bengal	260
7.3 Length (in Km) of Forest Roads	261
7.4 Mandays generated.....	262
7.5 NTFP Collection (in value).....	263
7.6 Outturn of Forest Produce.....	264
7.7 Outturn of Minor Forest Produce	265
7.8 Parks permanently maintained by Parks & Gardens Wing.....	266
7.9 Saw Mills and other Wood based Industries.....	266

Sub-Alpine Forest

INTRODUCTION

1.1 Summary of The Annual Report

West Bengal (Area 88,752 Sq. K.M. Comprising of 23 Districts) is the only Indian State to have a coastline as well as the Himalayas and is situated between 21°20' and 27°32' N latitude and 85°50' and 89°52' E longitudes, bordering Bangladesh, Nepal and Bhutan. The state supports approximately 7.54% of the population of India on only 2.69% of the country's geographical area. The state has the highest population density of 1029 persons per sq. Km. 72% of the population resides in rural areas whereas 28% resides in urban areas of the state.

The demand of forest produce for this huge population on the limited natural resources e.g. the land and forests, makes it almost impossible to be met from the notified forest area, which is only 13.32%. To cope up with the situation, efforts have been taken by the Forest Department to increase the forest and tree cover through promotion of Social Forestry, Farm Forestry, Agro Forestry, Community Forestry and afforestation on wasteland, panchayet land, Private land, tea gardens etc. outside the notified forest area. There has also been a conscious effort to enhance the forest productivity by improving of planting stock through Modern Nursery Hycopot seedlings and by the use of Clonal technology etc.

The state has two distinct natural divisions; the North Himalayas and the South Alluvial Gangetic plains. A large number of Rivers cut through the state of West Bengal. On their way they gift some of the most fertile and rich land areas to the state of West Bengal. The River Ganga is the most important among the rivers that flows through the state of West Bengal. In the northern part the hills of Darjeeling and its surrounding regions are cut by deep gorges of gushing the Teesta River.

Apart from the river Teesta the other important Himalayan rivers that flow through the northern part of the state are the Torsha, the Jaldhaka, the Raidakh and the Sankosh. Among them the Torsha is the most riotous one. Another important river of the northern part of the state is the Mahananda. It rises from the springs near the Darjeeling tow. It flows downward to water the central part as well.

Apart from the Mahananda the other rivers in the central region of the state are the Atrai, the Punarbhaba and the Tangan. While Atrai flows to join the Padma River of Bangladesh the other two flow into the Mahananda River. Another important river that flows in this part of the state is the Mayurakshi. It is fed by the tributaries such as the Bakreswar, the Kopai, the Dwarka and the Brahmani. The Damodar is also a major river here. Originating from the hills of Bihar, it flows towards the east to join the River Hooghly, which is one of the most important rivers of West Bengal.

The main channel of the River Ganga in this part of the country is the Bhagirathi. It joins the Padma in Bangladesh. The Ganga drains into the Bay of Bengal forming the famous delta of Indian Sundarbans. Two other very important Rivers in West Bengal are the Subarnarekha and the Rupnarayan.

The state has a diverse climate, varying from moist-east to dry-tropical in the south-west and from sub-tropical to temperate in the mountains in north. Annual rainfall varies from 900mm in southwest to about 500mm in northern parts of the State. The temperature also ranges between below zero degree centigrade in the Darjeeling hills during the winters to about 46°C in Purulia during summer.

Northern Tropical Dry-Deciduous Forest

Map- 1

1.2 ORGANIZATION OF FOREST DIRECTORATE AS ON 31.3.2017

		APCCF	WING	CIRCLE	DIVISION
P.C.C.F. (HoFF) W.B. [Pradeep Shukla]		APCCF, HRD [NV Raja shekar]	CCF, PMC CCF, G.C. CCF, PGLI	[S S Dey] [Dr Kana Talukder] [A V Mishra addl charge]	DCF, Personnel [Dr Sudeep Budhaditya Deb] DCF, Legal [Praseeda Variar V V]
		APCCF, Finance [TVN Rao]	CCF, Finance CCF, Spl. Proj CCF, MIS & E.Gov	[A V Mishra] [S Chanda] [Dr Sangeeta Duvey]	DCF, Finance [Sarajit Mukhopadhyay] DCF, MIS [Minakshi Prasad]
		APCCF, CAMPA & Nodal Officer, FCA [R R P Sing]		C.F., Land Affairs & FCA [B R Shewa]	
			CCF, Hqrs. [Rajeev Sharma]	CF, Admn., Pub. & Mktg. [Dr A P Sing]	DCF, Admin. [shailesh Anand] DCF, Publicity [Dr S B Deb addl charge] DFO, Utilization [Utpal Nag]
				CF, WP & GIS [Dr Anupama]	DFO, Working Plan (North) [Om Prakash] DFO, Working Plan (South-I) [Ayam Ghosh] DFO, Working Plan (South-II) [Prasanta K Roy]
				CF, South [Lipika Ray]	
			CCF, Central Circle [S P Yadav]		DFO, Bankura (North) [Pinaki Mitra] DFO, Bankura (South) [D M Pradhan] DFO, Panchet [N R Panda]
			CCF, Western Circle [Niraj Singhal]		DFO, Medinipur [Rabindranath Saha] DFO, Purba Medinipur [Swagata Das] DFO, Kharagpur [Arup Mukherjee] DFO, Jhargram [Dr B S Holeyachi] DFO, Rupnarayan [Arnab Sengupta]
			CCF, South-East [Kalyan Das]		DFO, Birbhum [V Salimath addl charge] DFO, Burdwan [V Salimath] DFO, Durgapur [M K Mandal] DFO, Nadia-Murshidabad [Rana Dutta]
			CCF, Cons & Extn. [Raju Das]	CF, Parks & Gardens [Dr S C Das]	DFO, URF [Anjan Guha] DFO, P & G (N) [Koushik Chowdhury] DFO, Howrah [Niranjita Mitra]
				CF, North-West [D Mallick]	DFO, Siliguri S.F. [D S Sherpa] DFO, Jalpaiguri S.F. [Kunal Banerjee] DFO, Malda [Kaushik Sarkar] DFO, Raiganj [Diparna Kr Dutta]
		APCCF, North Bengal [M R Baloch addl charge]	CCF, Hill Circle [MR Baloch]		DFO, Darjeeling [R P Badana] DFO, Kurseong [SSS Sherpa] DFO, NTFP [Kaushik Banerjee]
			CCF, Hill Circle [MR Baloch]		DFO, Jalpaiguri [Bidyut Sarkar] DFO, Baikunthapur [P R Pradhan addl charge] DFO, Cooch Behar [Biman K Biswas]
	PCCF Wildlife & CWLW [P Vyas]	APCCF, Wildlife [Dr R P Saini]	CCF, Wildlife (North) [N S Murali]	CF, Wildlife (North) [Sumita Ghatak]	DFO, Darjeeling Wildlife [Dharam Deo Rai] DFO, Gorumara Wildlife [Nisha Goswami] DFO, Jaldapara Wildlife [Bhaskar JV]
			CCF & FD, BTR (Dr Ujjal Ghosh)		DFD, BTR (E) [Hari Krishna] DFD, BTR (W) [Kalyan Rai]
				CF, Wildlife (Hqr) [Subhanker sengupta]	DCF, Wildlife [S Kulandaivel addl charge]
	PCCF, RM & D [Debabrata Biswas]	APCCF & Director SBR [Ravikanth Sinha]	CCF & FD, STR [N Mallick]		DFD, STR [Ajoy Kumar Das]
				Jt. Director, SBR [S. Kulandaivel]	DFO, 24-Pgs (South) [Tripti sah] DFO, 24-Pgs (North) [Manik Lal Sarkar]
		APCCF, R& M [Dr J T Mathew]	CCF, Research & Development [Rajesh Kumar]	CF, Research [SK Molley]	DFO, Silviculture (Hill) [Amrita Dutta] DFO, Silviculture (North) [A K Dubey] DFO, Silviculture (South) [Santhosa GR]
				CF, Development [Tapas Das]	Dir., WB Forest School [P R Pradhan] Dir., SFTI, Hizli [A. Panda]
			CCF, Monitoring Evaluation [M R Bhatta]	CF, Monitoring [M C Biswas]	DFO, Monitoring (South) [Sumana Bhattacharya] DFO, Monitoring (Norht) [Samir Gajamer]
			CCF, Soil Cons. [Pratibha Raj]	CF, Soil Cons. (N) [G P Chhetri]	DFO, Kurseong Soil Cons. [T T Bhutia] DFO, Kalimpong Soil Cons. [N T Bhutia] DFO, Jalpaiguri Soil Cons. [Mrinal Kanti Roy]
	PCCF (General) NK Pandey				

FOREST LAND, FOREST COVER AND VEGETATION

2.1 Forest Land

The state of West Bengal has a recorded Forest area of 11,879 sq. Km. These Forest areas are classified into three categories with well defined extent — (1) Reserved Forest having an area of 7,054 ha (2) Protected Forest with an extent of 3,772 sq km and (3) Unclassed State Forest with an area of 1053 sq. Km. As per the latest report Published by Forest Survey of India, the Forest Cover of the state is 21.35% of the geographical area, which includes both the notified forest areas and the afforestation created in areas outside forest.

land use

The overall land use pattern in the state of West Bengal depends mostly on the physiographic condition of the area. Total geographical area of the state is divided into two major classes i.e. (a) arable land, that includes net sown area and fallow land (b) non-arable land, which includes forest, area not available for cultivation and other uncultivable land excluding current fallow. The percentage of arable land is about 63.48 % and about 34.36% land is under non-arable category (Economic Review, GoWB,) which includes notified forest area to the tune of 18.96% of total geographical area. Agricultural activities are mostly restricted to the Gangetic plains having fertile cultivable land.

climate

In general, the climate of West Bengal varies from sub-humid to per-humid with uniformity of temperature. The tropic of cancer runs across the middle of Nadia, Burdwan, northern parts of Bankura and Purulia districts. In spite of its position in equatorial zone, the Himalayan Mountains in the north, Bay of Bengal in the south and extensive network of rivers, canals, tanks etc. do not allow extreme climatic conditions to prevail in the state. Heavy rainfall occurs in the northern part of West Bengal and gradually decreases towards south forming an area of moderate rainfall zone around central part of West Bengal. In the Northern part of the state that includes the mountain region (Himalayas), temperature ranges from freezing point to 10°C in winter. It hovers around 12T to 15T in the plains. The summer season begins from the month of March and temperature starts rising upto June. May is the hottest month.

soil

In the Himalayan region the soils are predominantly shallow to moderately shallow but also deep at places, well drained, coarse-loamy to gravelly loamy in texture. In the foothills of Himalayas and in piedmont plains the soils are deep to very deep, imperfectly drained and coarse-loamy to fine loamy in texture and are placed in Aquic Ustifluvents and Fluventic Eutrochrepts. Soils of the alluvial plain which includes Indo-gangetic alluvium (recent, active and old) are also very deep, imperfectly to poorly drained, fine-loamy and also coarse-loamy in texture and with moderate flooding problem in some cases. These soils are classified as Aeris Haplaquepts, Typic Fluvaquepts, Typic Haplaquepts, and Typic Ustochrepts. Coastal plain is represented by soils of both sandy as well as fine in texture, very deep with salinity problems in some places. Soils are placed in Aquic Ustipsamments and Vertic Haplaquepts.

Map-2

2.1.1 Classification of Recorded Forest Land (Legal status)

Reserved Forest (RF): An area notified under the provisions of India Forest Act (IFA), 1927 having full degree of protection. In Reserved Forests all activities are prohibited unless specifically permitted (Sec. 20 of IFA, 1927).

Protected Forest (PF): An area notified under the provisions of the Indian Forest Act, 1927 or other State Forest Acts, having limited degree of protection. In Protected Forest all activities are permitted unless prohibited (Sec. 29 of IFA, 1927).

Unclassed State Forest (USF): An area recorded as forest but not included in reserved or protected forest category.

Northern Montane Wet Temperate Forest

Map-3

Table 2.1

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM2						REMARKS
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (Jan18)	OLD AREA	
NORTH	DARJEELING	DARJEELING		178.6687		89		267.6687	267.6687	Source: Working Plans and Report of DFO, WP North
		KURSEONG		162.1878		1.3399		163.5277	163.5277	
		KALIMPONG		372.8766				372.8766	372.8766	
		DARJEELING WILDLIFE DIVISION (WL-I)	Senchal WLS (Darjeeling District)	38.88				38.88	38.88	Source: Annual Report 2014-15 WL Wing and confirmation by DFO, Darjeeling WL Division
			Singalila NP (Darjeeling District)	78.6				78.6	78.6	
			Mahananda WLS (Darjeeling District) and (Jalpaiguri District) Jorepokhri WLS (Darjeeling District)	161.17				161.17	158.04	
				0.04				0.04	0.04	
		TOTAL		992.4231	0	90.3399	0	1082.763	1079.633	
	JALPAIGURI & DARJEELING	GORUMARA WILDLIFE DIVISION (Wild Life-II)	Gorumara NP (Jalpaiguri District)	79.45				79.45	79.45	Source: Annual Report 2014-15 WL Wing
			Chapramari WLS (Jalpaiguri District)	9.6				9.6	9.6	
			Neora Valley NP (Darjeeling District)	159.8917				159.8917	159.8917	
		TOTAL		248.9417	0	0	0	248.9417	248.9417	
	ALIPURDUAR	JALDAPARA WILDLIFE DIVISION		84.5344		5.6243		90.1587	90.1587	Source: Report of DFO, WP North & Annual Report 2014-15 WL wing
		JALDAPARA NATIONALPARK		216.34				216.34	216.34	
								306.4987	306.4987	
		BTR (WEST) DIVISION		257.1161		0.3597		257.4758	257.4758	Source: Report of DFO, WP North
		BTR (WEST) NP & WLS		109.4773				109.4773	109.4773	
								366.9531	366.9531	
		BTR (EAST) DIVISION		111.391		1.5454		112.9364	112.9364	
		BTR (EAST) NP & WLS		274.43		0.4012		274.8312	274.8312	
								387.7676	387.7676	
TOTAL			1053.2888	0	7.9306	0	1061.2194	1061.2194		
JALPAIGURI	BAIKUNTHAPUR DIVISION		66.6324	161.9574	0.23542		228.8252	228.8252	Source: Report of DFO, WP North	
	JALPAIGURI DIVISION		275.6818	0	35.1982		310.88	310.88		
	TOTAL		342.3142	161.9574	35.43362	0	539.7052	539.7052		
COOCHBEHAR	COOCHBEHAR DIVISION		0	37.0686	4.9524	24.5328	66.5538	66.5538	Source: Report of DFO, WP North	
	TOTAL		0	37.0686	4.9524	24.5328	66.5538	66.5538		
		TOTAL A (WORKING PLAN NORTH)			2636.9678	199.026	138.6562	24.5328	2999.18312	2996.0531

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM2						REMARKS
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (Jan18)	OLD AREA	
SOUTH-II	BANKURA	BANKURA (NORTH)		22.9982	489.532	33.4085		545.9387	531.02542	Source: Working Plans and Report of DFO, WP North
		BANKURA (SOUTH)		66.11	491.50336	5.39139		563.00475	563.00475	
		PANCHET		8.7845	329.3965	0.32		338.501	338.501	
		TOTAL		97.8927	1310.43186	39.11989	0	1447.44445	1432.53117	
	PURULIA	PURULIA		75.4878	251.5623	349.8256		676.8757	511.7282	Source: Working Plans and Report of DFO,WP South-II along with details in 2nd Draft Working Plan
		KANGSABATI (NORTH)		0	249.0272	22.0145		271.0417	268.8266	
		KANGSABATI (NORTH)		10.2477	238.7582	36.5871		285.593	278.6177	
		TOTAL		85.7355	739.3477	408.4272	0	1233.5104	1059.1725	
	BURDWAN	BURDWAN		24.04353	148.0246	46.38648		218.45461	218.45461	Source: Working Plans and Report of DFO,WP South-II
		DURGAPUR		3.5027	31.97495	14.15505		49.6327	49.6327	
Arambogh Range HOWRAH SOCIAL FORESTRY				3.37281			3.37281	3.37281		
TOTAL			27.54623	183.37236	60.54153	0	271.46012	271.46012		
BIRBHUM	BIRBHUM		19.9076	53.90364	92.63418		166.44542	166.44542	Source: Working Plans and Report of DFO,WP South-II	
	TOTAL		19.9076	53.90364	92.63418	0	166.44542	166.44542		
	TOTAL B (WORKING PLAN SOUTH-II)		231.08203	2287.05556	600.7228	0	3118.86039	2929.60921		

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM ²						REMARKS
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (March 17)	OLD AREA	
SOUTH-1	PASCHIM MEDINIPUR	MEDINIPUR		38.1752	444.7202	30.685		513.5804	513.5804	Source: Working Plans and Report of DFO, WP South-1
		RUPNARAYAN		0.2851	291.0948	0.0065		291.3864	291.3864	
		JHARGRAM		23.4961	523.9462	47.5334		594.9757	594.9757	
		KHARAGPUR			297.3497	28.0854		325.4351	325.4351	
		TOTAL		61.9564	1557.1109	106.3103	0	1725.3776	1725.3776	
	PURBAMEDINIPUR	PURBAMEDINIPUR		0	15.75612	3.1186	0	18.87472	18.87472	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		1599.94		2.68		1602.62	1571.77	
	SOUTH 24 PARGANAS	24 PARGANAS (SOUTH)	Chintamonikar Bird WLS	0.0721				0.0721	0	Source: Working Plans and Report of DFO WP South-1 along with details in 3rd Draft Working Plan
		S.T.R.		2385				2585	2585	
		TOTAL		4185.0121	0	2.68	0	4187.6921	4156.77	
	NORTH 24 PARGANAS	24 PARGANAS (NORTH)		0.948		0.0154		0.9634	0.9634	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		0.948	0	0.0154	0	0.9634	0.9634	
	NADIA	NADIAMURSHIDABAD		5.10402	3.173	4.05728		12.3343	12.3343	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		0.9011	5.6115	1.188		7.7006	7.7006	
	MURSHIDABAD	MURSHIDABAD		6.00512	8.7845	5.24528	0	20.0349	20.0349	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		7.73954	3.72038	5.56053	0	17.02045	17.02045	
	MALDA	MALDA		7.73954	3.72038	5.56053	0	17.02045	17.02045	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		2.07491	1.26382	2.68306		6.02379	6.02379	
	UTTAR DINAJPUR	RAIGUNJ		4.14492	2.91546	1.21388		8.27426	8.27426	Source: Working Plans and Report of DFO, WP South-1
		DAKSHIN DINAJPUR		6.21983	4.17928	3.89894	0	14.29805	14.29805	
		TOTAL		4267.88099	1589.55118	126.82905	0	5984.26122	5953.33912	
		TOTAL C (WORKING PLAN SOUTH-1)								
		TOTAL A+B+C		7135.9308	4075.63	866.2084	24.53	12102.3	11879	223.3033
										INCREASE IN RF AREA*

*THE FOREST DEPARTMENT HAS TAKEN UP THE WORK OF UPDATING THE FOREST LAND RECORDS AND AFTER THE FIRST PHASE OF EXERCISE, IT INSPIRES THAT THE TOTAL RECORDED FOREST AREA UNDER THE PERMANENT MANAGEMENT OF FOREST DEPARTMENT IS HIGHER THAN REPORTED EARLIER. SOME OF THE REASONS FOR INCREASE ARE AS FOLLOWS:

1. RECEIPT OF LAND IN LIEU OF THE LAND TRANSFERRED TO DIFFERENT USER AGENCIES GIVEN UNDER FCA
2. SOME AREAS UNDER VARIOUS DIVISIONS WERE NOT RECORDED IN THE OLD WORKING PLANS AND HAVE NOW BEEN REVISED & ADDED BASED ON AVAILABLE LAND RECORDS. THESE LAND RECORDS HAVE ALSO BEEN INCORPORATED IN THE REVISED AND APPROVED WORKING PLANS AS REQUIRED
3. THE LAND RECORDS OF PURULIA DISTRICT HAVE BEEN UPDATED TO SOME EXTENT BASED ON AVAILABLE LAND RECORDS DOCUMENTS. THE WORK IS STILL UNDER PROGRESS. MANY TERRITORIES OF PURULIA DISTRICT WERE PART OF MANBHUM DISTRICT AND WERE TRANSFERRED FROM ERSTWHILE BIHAR STATE IN 1956. THE RECORDED LAND AREA HAS HENCE INCREASED TO SOME EXTENT AND IS ANTICIPATED TO INCREASE FURTHER WITH THE COMPLETION OF LAND RECORDS UPDATION EXERCISE.

Comparative statement of forest cover as enumerated through GIS & Remote sensing
 (* Source: State Forest Report. 2009-2010, West Bengal and Forest Survey of India 2015)

Survey Period	% Recorded Forest Land	% Forest & Tree Cover
1988	13.38	14.32
1991	13.38	14.97
1994	13.38	15.06
1997	13.38	15.16
2000	13.38	15.30
2004	13.38	15.52
2006	13.38	15.68
2007	13.38	16.67*
2008	13.38	16.67*
2009	13.38	16.67*
2011	13.38	17.27
2013	13.38	21.35
2015	13.38	21.31
2016	13.38	21.31

2.2 FOREST COVER AND VEGETATION

- Group 1B : NORTHERN TROPICAL WET EVERGEREEN FORESTS
 Location : Plains of North Bengal upto 150m. altitude.
 Sites : Bagdogra range of Kurseong division, Khutimari areas of Jalpaiguri division, Damanpur, Cheko, Gadadhar, Rajabhatkhawa, Rydak of Buxa Tiger Reserve.
 Area : 167 sq. Km.
 Species : Sal, Nageshwar, Jam, Kainjal, Lator, Malagiri, Lali & Canes.
- Group 2B : NORTHERN SUB-TROPICAL SEMI-EVERGEREEN FORESTS
 Location : North Bengal
 Site : Sumbong, Peshok, Buxaduar
 Area : 25 sq. Km.
 Species : Champ, Panisaj, Gokul, Angare.
- Group 3C : NORTH INDIA MOIST DECIDUOUS FORESTS
 Location : North Bengal
 Sites : Almost entire duars and terai area
 Area : 1757 sq. Km.
 Species : The most important forests of the State are in this sub-montane belt consisting of Sal with Champ, Chilauni, Chikrassi, Gamar, Lali, Lasune, Panisaj, Paccasaj interspersed with riverian forests of Khair, Sissco, Simul, Toon etc. representing succession from riverian to climax sal. The changes of vegetation that changes with altitude in the Himalayas are similar to those that take place as one travels from tropics to the poles. The proportion of Sal gradually dwindles, stopping short of Damuda rocks (2500 ft.) which are remains of Gondwana sand stones and are unsuitable for Sal.
- Group 4B : LITTORAL & SWAMP FORESTS – THE MANGROVES
 Sites : The tidal mangrove forests of Ganga-Brahmaputra delta (Sundarbans).
 Area : 4263 sq. Km.
 Species : Goran (Ceriops roxburghiana) Gnewa (Excoecaria agallocha) Sundari (Heritiera minor) Baen (Avicennia officinalis) Dhundal (Carpa obovata)

Map-4

Group 4D	:	LITTORAL & SWAMP FORESTS – TROPICAL SEASONAL SWAMPS OF Barringtonia
Location	:	Malda & Dinajpur (N & S)
Area	:	20 sq. Km.
Species	:	Hijal (Barringtonia acuteangula)
Group 5B	:	NORTHERN TROPICAL DRY DECIDUOUS FORESTS
Location	:	Bankura, Purulia, Midnapur, Birbhum, Burdwan
Area	:	4527 sq. Km.
Species	:	Sal (Shorea robusta), Peasal (Pterocarpus marsupium), Kend (Diospyros melanoxylon), Mahul (Madhuka latifolia), Kusum (Schleichera trijuga), Karam (Adina cordifolia), Asan (Terminalia tomentosa), Bahera (T. belerica), Rahara (Soyamuga febrifuga), Dhaw (Anogeissus latifolia).
Group 8B	:	NORTHERN SUB-TROPICAL BROAD-LEAVED WET HILL FORESTS
Location	:	North Bengal hills 300m-1650m altitude.
Sites	:	Sim, Upper Sumbong, Upper Reyong, fOrests block of Majua, Lower Babukhola, Mirik, Paglajhora, Kuh, and Latpanchar.
Area	:	800 sq. Km.
Species	:	The species commonly found are Mowa, Chilauni, Katus, Panisaj, Lampate, Phaleado, Saur, Tarsing, Angare, Melo, Kapasi, Utis, Toon and Malagiri along with Kutmero, Jhingni, Lek Chilauni, Malata, Thali, Kawala etc. Climbers and epiphytes are common here. Choyabans and tree Ferns occur locally.
Group 11B	:	NORTHERN MONTANE WET TEMPERATURE FORESTS
Location	:	North Bengal hills 1650m-3000M. altitude.
Sites	:	Selimbong, Kankibong, Little Rangit, Lopchu, Mahaldiram, Chattakpur, Dhobijhora, Upper Babukhola, Phuguri, Paglajhora, and Lower Bbukhola forests blocks.
Area	:	150 sq. Km.
Species	:	Kawla, Lkhar, Pipli, Oaks (buk & phalat), Rani Champ, Abies densa, Tsuga brunoniana, Acerspp. The principal species found here are Pipli (Bucklandia populnea), Utis, Saur, Katus, Kapasi, Arkula, Mowa, Khankpa, Sinkoli, Buk, Phalant, Champ, Kawla, Malta, Magnolia, Latasaea and Machilius spp. along with Jhigni, Chiwri, Araliaceous, spp. Ilex spp., Thali and Kharane, The ground flora includes Kimbu, Kagate, Asare, Thotne, Chuletro, Maling, Lycopodium, Basak and Chirata.
Group 12C	:	EAST HIMALAYAN MOIST TEMPERATURE FORESTS
Location	:	North Bengal hills 1500m-1800m.
Sites	:	Rimbik
Area	:	150 sq. Km.
Species	:	The species commonly found are Mowa, Chilauni, Katus, Panisaj, Lampate, Phaleado, Saur, Tarsing, Angare, Melo, Kapasi, Utis, Toon and Malagiri along with Kutmero, Jhingni, Lek Chilauni, Malata, Thali, Kawala etc. Climbers and epiphytes are common here. Choyabans and tree Ferns occur locally. This type of forests are met within the forest blocks of Majua, Lower Babukhola, Phuguri, Bunklog, Khairbani, Mana, Sittong Numbong, Setikhola. Shivakhola, Mirik, Pagaljhora, Kuhi and Latpanchar.
Group 14C	:	SUB-ALPINE FORESTS
Location	:	North Bengal hills 3000m-3700m
Sites	:	Sandakapu, Sabarkum, Phalut
Area	:	20 sq. Km.
Species	:	Important spp. are Putli, Lekh Kapasi, Lekh Pipli, Kapasi, Arupate, Sindure Katus (Castanopsis spp.), Yew (Taxus bacata), Tsuga brunoniana, Abies densa, Junipers, Birch (Betula utilis), Rhododendrons, Salix, Berberies, Maling bamboo.

North Indian Moist Deciduous Forest

Sub Alpine Forest

FOREST ADMINISTRATION

3.1 DEPARTMENT OF FORESTS, WEST BENGAL

ADMINISTRATIVE SET UP OF THE DEPARTMENT OF FORESTS

3.1.1 Organizational Structure of Forest Department, Govt. of W.B.

The Department of Forests is a Department with a structure that reflects the diverse range of tasks it is expected to undertake. The administration of this Department is vested in the Principal Secretary. He is assisted by officers and employees working at the secretariat, Directorate, Districts, Sub-Divisions and Block levels.

3.1.2 Function of the Secretariat:

Subject to the overall control of the Hon'ble MIC, Forests, the Secretariat functions under the administrative direction and guidance of the Principal Secretary. The Department monitors and evaluates various projects/schemes implemented through the Directorate.

The Functions of the Secretariat are dealt with by different cells headed by AdII. Secretary and joint Secretary.

- 1) **Departmental Establishment Cell**– Service Matters of the Secretariat employees, enforcement of attendance, vigilance matter of Secretariat employees etc.

- 2) **Gazetted Establishment Cell**– all kinds of Service matters of IFS and WBFS officers.
- 3) **Non-Gazetted Establishment Cell**– all kinds of Services matters of non-gazetted employees of Forest Directorate.
- 4) **Vigilance Cell**– Vigilance matters of IFS, WBFS officers.
- 5) **Law Cell**– Law matters relating to Directorate & Department
- 6) **Wildlife Cell**– Wildlife related matters and matters relating to framing of Acts/Rules/Notifications pertaining to different acts, matters related to forest produce, Establishment of State Zoo Authority, matters relating to WBFDC Ltd., WBPDC Ltd and WBWDC Ltd. (excluding Establishment related to WBFDC and WBPCD Ltd).
- 7) **Budget Cell**– Budgetary provisions of Department and Directorate through Fund flow. Release information system Portal of Finance Department, Budget Allotment to the Department and Directorate and Monitoring of fund flow through e-bantan Portal of Finance Department. Monitoring of RIDF scheme through Rural infrastructure Development Fund Portal of Finance Department, Create new Head of Services for implementation of new schemes, Fund allotment to the Schemes like Jalatirtha, Sabujshree etc..., Create New DDO and DDO code, Payment of compensation to the victims family due to wild animal-human conflict like Human injury, crop damage, hut damage etc..., payment of decretal money. Monitoring over WFTS protal of Finance Department, Credit Confirmation of Central allotment of fund through Online Credit Confirmation System, Re-appropriation and agumentation of fund through e-bantan and sending of file to the Finance Department.
- 8) **Accounts Cell**– Registrar (presently the Assistant Secretary) acts as the drawing and disbursing officer of the Department for drawl of establishment bills afte introduction of self DDO-system from December, 2011, Preparation of Establishment Bill, submission to Pay & Accounts office for drawal of cheques, encashment of cheques from the Reserve Bank of India, payment to the employees of the Department, issue of salary Accounts slip etc.
- 9) **Billing Cell**– Matters relating to stationary, office budget allotment, Identity Card, Vehicle for Officers, reimbursment of telephone Bill, Newspaper Bill and Medical Bill of Officers, Tour of MIC and Officers.
- 10) **Leave Cell**– Leave matters of Secretariat employees.
- 11) **Medical Cell**– Matters relating to WBHS'08, WBHS' 14 and other medical cases for Secretariat and Directorate employees.
- 12) **RTI, Public Grievance & Protocol Duty Cell**– Matters Relating to RTI, Public Grievances and Protcol Duty for offical guests and others matters.
- 13) **Audit Cell**– Settlement of outstanding audit para and matters relating to Assembly/Lok Sabha/Rajya Sabha questions matters related to Assembly Committee, Audit, Plan and non-plan fund of Alipore Zoo & PNHZ Park.
- 14) **CAMPA Cell**– Framing of Acts/Rules/Notifications pertaining to different acts, diversion of land under Forest Conservation Acts & Wetland, CAMPA, Saw-mills.
- 15) **Miscellaneous Cell**– All kinds of miscellaneous matters concerned with this Department.
- 16) **Issue & Compare Cell**– Provide issue numbers, despatch the government letters and documents and compare the draft letters.

3.2 Directorate of Forests, WB

3.2.1 CADRE STRENGTH OF IFS & WBFS IN WEST BENGAL As on 31.03,2016

IFS CADRE OF WEST BENGAL

Sl No	Authorised Structure of the IFS Cadre vide G.O No. 16016/2(i)/2011-AIS-(II)(A) dt. 13.03.2012	No of Post	Present Srength of Cadre as on 01.01.2017	No of Post
1	Senior Duty Post under the State Govt	78	Senior Duty Post	72
2	Central Deputation Reserve @ 20% of (1) above	15	Central Deputation	3
3	State Deputation Reserve @ 25% of (1) above	19	State Deputation	21
4	Training Reserve @ 3.5% of (1) above	2	Training Reserve	13
5	Post to be filled by promotion in accordance with Rule 8 of India Forest Service (Recruitment) Rules,1966 not exceeding 33.33% of items (1),(2),(3) & (4) above	38	Posts Filled by promotion from WBFS	37
6	Leave Reserve & Junior Posts Reserve @ 16.5% if item (1) above	12	Leave Reserve & Junior Posts	7
7	Post to be filled by Direct Recruitment (1+2+3+4+6-5)	88	Posts filled by Direct Recruitment	79
8	Total Authorised Strength	126	Total Present Strength	116

WBFS CADRE OF WEST BENGAL

Authorised & existing cadre strength of the West Bengal Forest Service (As per Govt Order No.1499-For dated 15.05.2000 & 3887-For. dated 10.11.2006) as on 01.01.2017			
Sl.No.	Description	Nos.	Actually Posted
1	Direct Recruit Officers	63	53
2	Promoted Officers	63	61
3	Officers in charge of Division /Sr. Duty Post (DFO/DCF)	23	21
4	Officers posted as ADFO /Jr. Duty Post	87	61
5	Officers on deputation @ 10% of (3+4)	11	11
6	Officers undergoing training & Leave Reserve @ 5% of (3+4)	5	21
	Total Authorised Strength:	126	114

RECRUITMENTS

1. During May 2016, 4 (four) probationers belonging to Indian Forest Service (IFS) joined the West Bengal cadre after completing their training at the Indira Gandhi National Forest Academy (IGNFA), Dehradun.
2. During 2016-2017 the Department of Forests, Government of West Bengal appointed 19 (nineteen) probationers to the West Bengal Forest Service as selected by the Public Service Commission, West Bengal. Out of the 19, 5 (five) were women. Out of the 19, 10 (ten) belonged to reserved categories. They joined service during December 2016.
3. During 2016-2017 the Department of Forests, Government of West Bengal promoted 6 (six) range officers to the West Bengal Forest Service as recommended by the Public Service Commission, West Bengal. Out of the 6, 2 (two) belonged to reserved categories. They joined service during December 2016.

Obituary

Sri Y T Aden, IFS (WB 1997) passed away during March 2017.

Miscellaneous

1. Recommendations of the 7th Central Pay Commission relating to the IFS as notified by the IFS Pay Rules 2016 were implemented during 2016-2017, and pay of serving IFS officers and retired pensioners and family pensioners were re-fixed accordingly.
2. Cadre review proposal of the IFS West Bengal cadre was submitted to the Forest Department, Government of West Bengal during January 2017.
3. Cadre review proposal of the WBFS cadre earlier submitted to the Forest Department, Government of West Bengal was forwarded to the 6th Pay Commission, Government of West Bengal during September 2016.
4. During 2016-2017 18 (eighteen) IFS officers completed mandatory Mid Career Training (MCT) conducted by the IGNFA, Dehradun.

5. The newly recruited WBFS probationers underwent Induction Training for WBFS officers conducted by the Administrative Training Institute (ATI), Kolkata during December 2016.

3.2.2 Statement showing the sanctioned strengths of officers and staff of the Forest Directorate along with the existing strengths and vacancy positions as on 31.3.2017.

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1.	IFS	126	111	15
2.	WBFS	126	112	14
3.	A.O.	1	1	0
4.	FR	585	331	254
5.	DR/Fr.	1282	605	677
6.	FG	2454	1183	1271
7.	HFG	231	83	148
8.	Head Clerk (Regional)	65	63	2
9.	Head Clerk (Directorate)	8	8	0
10.	Accountant (Reg.)	8	3	5
11.	Accountant (Dte.)	2	2	0
12.	Asst. Statistician	1	0	1
13.	Computing Spr.	2	2	0
14.	Computer	7	0	7
15.	UDC (Reg.)	327	243	84
16.	UDC (Dte.)	26	25	1
17.	Typist (Directorate)	15	8	7
18.	Typist (Regional)	28	5	23
19.	LDC (Regional Cadre)	350	65	295
20.	LDC (Dte)	26	6	20
21.	Statistician	1	0	1
22.	Drivers	146	72	74
23.	Agriculture Extension Officer	2	0	2
24.	Asst. Foreman (Mech.)	4	0	4
25.	Asst. Saw Doctor	2	0	2
26.	Attendant	1	0	1
27.	Asst. Soil Chemist	1	0	1
28.	Band Saw operator	10	1	9
29.	Bearer	3	2	1
30.	Boatman	102	37	65
31.	Boiler Driver	1	0	1
32.	Boiler Fireman	3	0	3
33.	Bungalow Chowkidar	94	72	22
34.	Bengali Translator	1	1	0
35.	Cashaub	1	0	1
36.	Chowkidar	2	1	1
37.	Cleaner/Truck Cleaner	27	16	11
38.	Cook	4	0	4
39.	Cook-cum-Bearer	2	2	0
40.	Crane Operator	3	2	1
41.	Cross-cut-Operator	6	1	5
42.	C.T.Mobile Medical Unit	1	0	1

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
43	Compounder	1	1	0
44	Dakwalla	104	44	60
45	Darwan	34	25	9
46	Draftsman/Head Draftsman	35	16	19
47	Driver-cum-Mechanic	3	0	3
48	Duftary	13	7	6
49	Duplicating Operator	1	1	0
50	Electrician	1	1	0
51	Engine Driver	9	6	3
52	Electric Workman	4	0	4
53	ECG Technician	1	0	1
54	Fitter	1	0	1
55	Forest Watcher	13	1	12
56	Forest Worker	17	6	11
57	GDA (Medical Unit)	2	1	1
58	Gate Operator/ H.G.O.	5	1	4
59	Grass Cutter	36	12	24
60	Game Watcher	2	1	1
61	Game Guard	4	0	4
62	Installation Guard	10	0	10
63	Kiln Supervisor	1	0	1
64	Laskar	17	8	9
65	Lathe man	1	0	1
66	Laboratory Assistant	3	2	1
67	Laboratory Attendant	1	1	0
68	Mahut	25	4	21
69	Majhi	44	21	23
70	Mali	193	129	64
71	Medical Officer	2	0	2
72	Mosalchi	1	0	1
73	Muharrir Grade-I, Grade-II	2	2	0
74	Museum Darwan	1	0	1
75	Night Guard	11	7	4
76	Night Watchman	5	1	4
77	Nurse	2	0	2
78	Oil Man - greaser	9	4	5
79	Orderly	534	478	56
80	Peon	102	82	20
81	Office Supdt.	1	1	0
82	Pharmacist	2	0	2
83	Power Saw Operator	5	0	5
84	Pump Driver	1	0	1
85	Road Roller Driver	3	0	3
86	Record Supplier	2	1	1
87	Renepont Operator	2	0	2
88	Road Roller Mate	3	0	3
89	Research Officer	1	0	1
90	Ropeway Motor Driver	7	0	2
91	Road Khalasi	3	0	3
92	Saw Doctor	1	0	1
93	Serang	7	4	3
94	Skilled Mazdoor	10	0	10
95	Station Helper	5	0	5
96	Personal Assistant	48	46	2
97	Sub-Station Operator	2	1	1
98	Karmabandhu (Sweeper)	52	19	33
99	Sukhani	5	1	4
100	Tractor Driver	1	0	1
101	Tractor Mate	5	0	5
102	Taxidermist	1	0	1
103	Ticket Seller	1	0	1
104	Technical Asstt.	1	0	1
105	Tractor Mount Roller Driver	1	1	0
106	Unskilled Mazdoor	46	1	45

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
107	Veterinary Officer	1	0	1
108	Watcher	1	1	0
109	X-Ray Assistant	1	1	0
110	Karmasathi(Zamadar }	2	0	2

PERMANENT DEPUTATION POSTS TO WBFDC

Sl no.	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Asst. Saw Doctor	3	1	2
2	Boiler Driver	2	0	2
3	Cleaner	4	3	1
4	Darwan	1	1	0
5	Electric Workman	2	1	1
6	Fitter	1	1	0
7	Inst. Guard	2	0	2
8	Motor Driver	1	0	1
9	Power Saw Operator	1	1	0
10	Skilled Mazdoor	19	3	16
11	Stn. Helper	5	0	5
12	Unskilled Mazdoor	6	4	2

(vide no. 1248-For/6D-1/97/(Pt-II) dt.: 13/3/2008 of the FD, For Branch, WB.)

PARKS & GARDENS WING

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Garden Supervisor	22	14	8
2	Head Uddyan Rakshi	30	16	14
3	Horticulture Officer	5	0	5
4	Senior Horticulture Officer	2	1	1
5	Senior Mali	70	56	14
6	Supdt. Horticulture officer	1	0	1
7	Uddyan Rakshi	120	69	51
8	Uddyan Shramik	280	147	133

LLOYD BOTANIC GARDEN

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Black smith	1	0	1
2	Carpenter	1	1	0
3	CT	1	0	1
4	Darwan	6	2	4
5	Head Mali	1	0	1
6	Herbarium Cleaner	4	3	1
7	Horticulture Officer	1	0	1
8	Junior Mali	1	0	1
9	Label Writer	1	0	1
10	Man Mazdoor	11	4	7
11	Night Guard/Chowkidar	1	0	1
12	Orchid Supervisor	1	0	1
13	Orderly	1	1	0
14	Plant Collector	1	0	1
15	Peon	1	1	0

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
16	Sardar	1	0	1
17	Senior Mali	1	1	0
18	Store Keeper	1	0	1
19	Karmabandhu (Sweeper)	2	0	2
20	UDC	1	1	0
21	Women Mazdoor	25	3	22

SUPERNUMERARY POSTS

Bana Mazdoor	245
Bana Shramik	2111

3.2.3 ADMINISTRATIVE UNITS UNDER FOREST DIRECTORATE

	Circle	Division	Range	Beat
Territorial	7	22	243	509
Wildlife	5	9	86	142
Social Forestry	1	7	52	72
Soil Conservation	1	3	22	39
Functional	4	17	71	--
Total	18	58	474	762

3.2.4 RECRUITMENT:-

Direct Recruitment:-

Direct recruitment of EXECUTIVE PERSONNEL:-

Appointment of Forest Ranger:

There has been direct recruitment of Executive personnel viz. Forest Ranger. Selection made by the Public Service Commission, West Bengal on the post of FR is 136. Being selected on the basis of results of West Bengal Forest Service & West Bengal Sub-ordinate Forest Service Examination, 2013, 63 candidates have been offered appointment to the post of Forest Ranger during the financial year 2016-17, out of which 57 candidates joined the said post during the period.

Appointment of Deputy Ranger / Forester:

The WBSSC made selection of 131 candidates for recruitment to the post of Deputy Ranger / Forester during the year 2016-17 on the basis of results of DRF examination, 2015 conducted by them, but none of them joined the said post during that period.

3.2.5 APPOINTMENT ON COMPASSIONATE GROUND:-

During the period April, 2016 to March, 2017, 137 proposals for appointment on compassionate ground were received by this office.

Special eligibility tests were held from time to time to judge the suitability of the candidates for appointment to different Group C and Group D posts. Depending upon their educational qualification, performance in the Special eligibility test and physical standards, the candidates have been offered appointment in different Group C and D posts as shown below:-.

DETAILS OF SELECTION FOR APPOINTMENT IN GROUP- C ON COMPASSIONATE GROUND

Sl No	Designation	No. of candidate selected for appointment (75 Nos.)
1	Deputy Ranger/Forester	50
2	Forest Guard	11
3	Lower Division Clerk	14

DETAILS OF SELECTION FOR APPOINTMENT IN GROUP- D ON COMPASSIONATE GROUND

Sl No	Designation	No. of candidates offered appointment (85 Nos.)
1	Orderly	50
2	Peon	9
3	Mali	18
4	Bungalow Chowkider	8

PCCF (HoFF) WB, Planting Sapling on Martyrs' Day

SCHEMES / PROGRAMMES

4.1 Introduction

National Afforestation and Eco-Development Board (NAEB), Ministry of Environment, Forests and Climate Change, Government of India launched the National Afforestation Programme (NAP) to be implemented by Forest Development Agencies (FDA) of the States during 10th Plan period. As per its guidelines, a State Level Co-ordination Committee was formed vide Notification No.5890-For dated 10.12.2007 and No.3491-For dated 18.08.2010. Subsequently, in compliance with guidelines of the NAEB, 'West Bengal State Forest Development Agency' (WBSFDA) was registered as Society in the year 2010.

In addition to the NAP program, WBSFDA was made one of the signatories of the quadripartite agreement for implementation of the 'Capacity Development for Forest Management & Training of Personnel' funded by JICA in 2010.

Regulations for WBSFDA were notified vide Notification No.1130-FR/III-M-19/2003 dated 10th June, 2014. Some of the key schemes taken up by the WBSFDA and their performance in the year 2016-17 are given below

4.1.1 Rashtriya Krishi Vikas Yojana (RKVY) :

The importance of soil moisture conservation, arresting soil erosion, replenishing the water table by arresting run off cannot be over emphasized. The success of agriculture, upliftment of rural economy and productivity in forestry sector depends on improving soil and soil moisture conservation, arresting soil erosion and replenishment of water table.

To, achieve success in these endeavors the Forest Department utilizes fund from the Additional Central Assistance Scheme – 'Rashtriya Krishi Vikash Yojana' (RKVY), launched by the Central Govt. mainly to incentivize the State to attain 4% annual growth rate in agriculture & allied sectors during the 11th plan period. The project is taken up for holistic development of agriculture and allied sectors through the endeavors mentioned above.

The main objectives of the scheme taken up by the Forest Department are :

1. Improvement of ground water regime.
2. Controlling soil erosion and arrest sedimentation to the extent possible.
3. To create small irrigation system for the agriculture lands in the proximity of the forest areas.
4. To improve the productivity of the areas under treatment.

Creating modern infrastructures for improved planting material for ensuring soil stabilization and arresting runoff.

RKVY Projects approved during the last 3 years :

(Rs.In Crores)	2014-15	2015-16	2016-17 *
DPR Approved	11.00	13.08	14.30
Fund Received	11.00	13.08	8.46

*Out of Rs. 14.30 crores Rs. 8.46 crores received during 2016-17 and allotment made for Rs. 8.00 crores. Out of Rs. 8.46 crores Rs. 1.27 crores was received on 30.03.2017 which was credited to WBSFDA on 03.04.2017.

(Rs.In Crores)	2014-15	2015-16	2016-17
Plantation Scheme	3.52	1.67	
Soil Conservation	7.06	10.86	
Central Nursery			2.53
Total	10.58	12.53	2.53

4.1.2 National Afforestation Program (NAP) :

During the Year 2015-16, Rs.134.36 lakhs received from Divisions & Govt. During the year 2015-16, a sum of Rs.115.77 lakhs has been booked by divisions & corporate office keeping a credit balance of Rs.8.90 lakhs as closing balance.

The following is the expenditure of different FDAs for the year 2016-17. (Rs. In Lakhs)

FDA	Arabari	Midnapur (West)	Midnapur	Kharagpur	Rup narayan	Bankura (S)	Bankura (N)	KSC.S	Purulia	Corp. ofc
Exp	1.06	Nil	Nil	Nil	Nil	Nil	3.63	Nil	Nil	Nil
FDA	Jalpaiguri	Baikunthapur	Cooch Behar SF	Burdwan	Jaldapara	WL-I	Garumara	Darjeeling	Kurseong	Birbhum
Exp	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil

4.1.3 Ecotourism Projects of the Forest Directorate being monitored by WBSFDA :

Fund received under different tourism projects during 2016-17 are stated below :

Sl. No.	Project	Fund received from	Circle	Division	Fund Received (Rs. in lakh)
1.	Renovation of Duarsini ECO-Tourism Centre and repairing of Kuilapal FRH at Bundwan under Purulia District.	DM Purulia	South - West	Kangsabati (South)	94.13

4.1.4 Online Booking System:

In March 2015, WBSFDA has started the Online Booking System for different eco-tourism centres in the State. The web site is www.wbsfda.gov.in. The inventory of accommodation is given below:

Sl. No.	Name	Location	Divisions	Cottages/Rooms	Receipts during 2016-17 (Rs.)
1	Mouchaki Camp	Samsing	Gorumara Wildlife	4 Rooms (DB)	4,26,600.00
2	Hornbill Nest	Bichabhangra	Gorumara Wildlife	4 Cottages (DB)	86,400.00
3	Murti Tents	Murti	Gorumara Wildlife	4 Cottages (DB)	2,52,500.00
4	Kunjanagar	Kunjanagar	Jaldapara Wildlife	4 Rooms (DB)	8,400.00
5	South Khairbari Eco Park	South Khairbari	Jaldapara Wildlife	3 Cottages (DB)	1,50,700.00
6	Mendabari Jungle Camp	Mendabari	Jaldapara Wildlife	2 Rooms (DB), 1 Dormitory (4beds)	7,64,250.00
7	Garochira Village Eco Tourism	Garochira	Jalpaiguri	3 Rooms (DB)	19,800.00
8	Neora Camp	Lataguri	Jalpaiguri	4 Rooms (DB)	8,96,000.00
9	Bandapani Camp	Bandapani	Jalpaiguri	1 Room (DB)	9,500.00
10	Patlakhawa Cottages	Patlakhawa	Coochbehar	2 Rooms (DB)	26,000.00
11	Gosanimari Twin	Gosanimari	Coochbehar	2 Rooms (DB)	12,750.00
12	Manebhanjan Trekkers Hut	Manebhanjan Trekkers Hut	Darjeeling	2 Rooms (DB)	4,320.00
13	Susunia Eco Tourism Centre	Susunia	Bankura North	2 Rooms (DB), 2 Cottages (DB), 1 Dormitory (8 Beds)	4,70,000.30

Sl. No.	Name	Location	Divisions	Cottages/Rooms	Receipts during 2016-17 (Rs.)
14	Beharinath ETC	Beharinath	Bankura North	4 Rooms (DB)	2,82,400.00
15	Matha Tree House	Matha	Purulia	1 Room (DB)	43,000.00
16	Gopegarh ETC	Gopegarh (Near Midnapore Town)	Medinipur	4AC DB Rooms, 1 Dorm.(10 Beds)	2,16,600.00
17	Parimal Kanan	Chandrakona	Medinipur	Paribahan Cottages, 2 Rooms AC, DB 2 Rooms Non AC, DB Bakul Cottage, 1 Room DB Balaka Cottage, 2 Rooms DB 2 Dormitories (24 beds)	1,73,300.00
18	Kshudiram Bose Park	Khudiram Bose Park	Medinipur	3 Cottages (DB)	8,000.00
19	BolepurNIC	Bolepur	Birbhum	3 Rooms Non AC, DB, 3 RoomsAC, DB 1 Dormitory (6 Beds).	3,81,000.00
20	Bethuadahari Cottages	Betuaduari Park	Nadia-Murshidabad	2 Rooms (DB)	1,22,500.00
Total					43,54,020.30

4.1.5 Green India Mission

WBSFDA is the implementing Agency of Green India Mission for the State. During 2015-16 an allocation of Rs. 229.50 lacks was made to the Divisions for entry point activities.

Fund received from GoI	:	Rs. 300.75 lakhs
Fund allotted to Divisions	:	Rs. 229.50 lakhs
Expenditure till 31st Mar, 2017	:	Rs. 161.30 lakhs
GIM DPR preparation	:	Jadavpur University, RC, NAEB

The task of preparation of DPR has been awarded to Regional Centre, NAEB, Jadavpur University.

4.1.6 West Bengal Pollution Control Board

Large quantity of vacant land is available in the Industrial Belts of the state both inside & outside the Forest area. Raising plantations & bringing degraded areas under Forest covers is one of the many ways to mitigate environment pollution. The funding for creating such plantations in Industrial Belts was made available by Pollution Control Board which made available a fund of Rs. 10.00 Crores & taking up plantation raising Quality Planting Material & treating degraded forest in those areas. The items of work undertaken and fund allotment is given below:-

Sl. No.	Item of works	Area	Fund allotted
1.	Industrial Plantation	1035 ha	Rs. 898.45 lakhs
2.	Neem Plantation	30.45 ha	Rs. 21.32 lakhs
3	Central Nursery at Birbhum	1 No.	Rs. 49.00 lakhs
4	RDF (Birbhum)	50 ha	Rs. 2.50 lakhs
Total			Rs. 971.27 lakhs

Balance of Rs. 28.73 lakhs will be utilised for Monitoring and Maintenance purpose.

Total expenditure during 2016-17 : Rs. 402.43 lakhs

4.1.7 NMPB Scheme

Funds were received in different stages from Government of India, Department of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homeopathy (AYUSH) of the Ministry of Health & Family Welfare for emphasising the importance of medicinal plants, its cultivation, production and marketing and strengthening the natural product based system for health and welfare.

Project Name	Fund received	Allotment	Expenditure
For "Socio-Economic Upliftment of JFMC through Conservation of Medicinal Plants, Value Addition & Marketing of Medicinal plants" – to be implemented in 225 FPCs of 9 Divisions in the State of West Bengal.	Rs. 465 lakhs	Rs. 321.56 lakhs	Rs. 270.76 lakhs
For Revisiting MPCAs in West Bengal.	Rs. 31.20 lakhs	Rs. 30.00 lakhs	Nil

4.1.8 MPLAD Fund

SFDA received Rs. 75.00 lakhs from D M Darjeeling during 2016-17 for development of Sukna Tower and 5 nos. of Small School bus for Forest Students. The distribution & expenditure is given below :

Division	Allotment (Rs. In lakhs)	Expenditure (Rs. In lakhs)
Darjeeling WL	25.00	0.49
DCF/Admin	50.00	50.00
Total	75.00	50.49

4.1.9 Planning Dept of Govt of W.B

During the year 2015-16 and 2016-17 WBSFDA has received Rs. 396.20 lakhs towards the expenditure pertaining to Planning Department. During 2016-17 WBSFDA released 207.19 lakhs to SFTI, Hijli but expenditure reported by SFTI, Hijli only Rs. 207.19 lakhs upto March, 2017.

4.1.10 Wild Animal Depredation

During the year 2016-17 WBSFDA has received Rs. 402.00 lakhs from PCCF Wildlife and Chief Wildlife Warden for this following item of works :

1. Death.
2. Injury.
3. Crop damage.
4. Hut damage.
5. Live stock damage.

Status of Expenditure of compensation for Wild Animal Depredation Status (As on 31.03.2017)				
Rs. In Lakhs				
Sl No.	Divisions	Fund Allotted	Fund released	Up-to-date Expenditure
1	Rupnarayan	58.00	58.00	55.4565
2	Kharagpur	60.00	60.00	58.675
3	Medinipur	66.20	66.20	61.200
4	Jhargram	5.00	5.00	2.492
5	Bankura (N)	48.00	48.00	42.999
6	Bankura (S)	10.00	10.00	9.9834
7	Panchet	26.00	26.00	24.208
8	Baikunthapur	8.00	8.00	7.940
9	Jalpaiguri	16.00	16.00	15.237
10	Kangsabati (N)	3.38	3.38	3.196
11	Purulia	24.26	24.26	21.760
12	Darjeeling – WL	14.00	14.00	14.000
13	Gorumara – WL	20.00	20.00	19.785
14	Jaldapara – WL	20.00	20.00	19.198
15	Burdwan	3.62	3.62	3.190
16	BTR (E)	2.08	2.08	2.042

Status of Expenditure of compensation for Wild Animal Depredation Status (As on 31.03.2017)				
Rs. In Lakhs				
Sl No.	Divisions	Fund Allotted	Fund released	Up-to-date Expenditure
17	BTR (W)	7.00	7.00	6.910
18	Kurseong	10.00	10.00	9.990
Total		401.5420	401.5420	378.262

4.1.II Border Area Development Project (BADP) fund:

During the year 2016-17 Rs. 29.70 lakhs received from Darjeeling treasury towards BADP fund and the same has been allotted to Darjeeling WL.

EXPENDITURE DETAILS OF PLANTATION HEAD FOR 2016-17										
Sl. No.	Heads	Budget Provision (Rs.)	Creation including DPN		Maintenance		Advance work including DPN		Total Expenditure against plantation work	
			Phy. (ha.)	Fin(Rs.)	Phy. (ha.)	Fin(Rs.)	Phy. (ha.)	Fin(Rs.)	Phy.(ha)	Fin(Rs.)
1	2406-01-SP-102-025-Forestry Treatment - (FR) -50-O.C.	350000000	3478.3	144539500	16486.28	152484522	1696.83	20752438	21661.41	317776460
2	2406-01-SP-789-002-Plantation of Quick Growing Species- (FR) -87-Regeneration	110000000			3867.00	32594500	7216.00	66973600	11083.00	99568100
3	2406-01-SP-796-004-Economic Plantation - (FR) -87-Regeneration	80000000	2393.50	78323400	703.50	1676450			3097.00	79999850
4	2406-02-112-005-Decentralized People's Nurseries [FR]-87-Regeneration	20000000	2309.00	9697800			786.00	3301200	3095.00	12999000
5	2406-02-789-001-Decentralized People's Nurseries [FR]-87-Regeneration	10000000	1090.00	4578000			576.00	2419200	1666.00	6997200
6	2551-60-SP-101-028-Protective Afforestation - (FR) -50-O.C.	5000000			321.36	3768848	81.50	1230650	402.86	4999498
7	2402-00-SP-102-001-Protective Afforestation - (FR) -87-Regeneration	300000			43.00	137600	10.50	158550	53.50	296150
8	2402-00-SP-789-002-Protective Afforestation - (FR) -87-Regeneration	100000					6.50	98150	6.50	98150
9	2402-00-SP-796-002-Protective Afforestation - (FR) -87-Regeneration	100000					6.50	98150	6.50	98150
	Total=	575500000	9270.8	237138700	21421.14	190661920	10379.83	95031938	41071.77	522832558

AFFORESTATION PROGRAMMES

5.1 Afforestation

One of the objectives of National Forest Policy, 1988, is to increase the National Forest cover to 33% of the geographical area. The main area of activity is creation, maintenance and preservation of plantations on both degraded forest land, non forest Government land and private lands through the following schemes.

a) **Economic Plantation:**

This scheme is meant for the plains of Dooars in North Bengal and comprise of plantations of timber producing species.

b) **Plantation of Quick Growing Species:**

Under this scheme mainly industrial plantations over laterite zone are created along with maintenance of older plantations.

c) **Coastal Shelterbelt Plantation:**

Mainly plantations in Coastal areas are taken up under this program with the objective of mitigating the fury of cyclones along the coastal areas. This program will be taken up mainly in Midnapur district and some areas of 24 Parganas South.

d) **Mangrove Treatment:**

The scheme aims at rehabilitation of mangrove forests in Sunderban areas by taking afforestation in saline blank patches, newly accreted areas on account of deltaic accrual of lands, sandy blanks etc.

e) **Forestry Treatment:**

In view of a very wide range of Agro-ecological conditions prevailing in this state, altogether 12 treatment models have been adopted, which are grouped in two broad categories, namely (a) Rehabilitation of degraded forest lands which constitutes the largest component of the treatment models involving JFM with FPC's including regeneration of degraded Sal forests in SW Bengal from viable root stocks and partly in North Bengal for similar areas. Enrichment planting is also undertaken in blank pockets within these areas and (b) Forestry development on Non Forest Lands the principal focus of which is on the Farm Forestry, which is directed towards small and marginal Farmers. This also includes promotion of Agro-Forestry systems.

f) **Strip Plantation/Farm Forestry:**

This scheme is meant for a part of the area that has been earmarked for strip plantation along national highways, canal embankments, roadside plantations etc.

Table 5.1 EXPENDITURE DETAILS OF PLANTATION HEAD FOR 2016-17

Sl. No.	Heads	Budget Provision (Rs.)	Creation including DPN		Maintenance		Advance work including DPN		Total Expenditure against plantation work	
			Phy. (ha.)	Fin(Rs.)	Phy. (ha.)	Fin(Rs.)	Phy. (ha.)	Fin(Rs.)	Phy.(ha)	Fin(Rs.)
1	2406- 01- SP- 102-025-Forestry Treatment - (FR) -50-O.C.	350000000	3478.3	144539500	16486.28	152484522	1696.83	20752438	21661.41	317776460
2	2406- 01- SP- 789-002-Plantation of Quick Growing Species- (FR) -87-Regeneration	110000000			3867.00	32594500	7216.00	66973600	11083.00	99568100
3	2406- 01- SP- 796-004-Economic Plantation - (FR) -87-Regeneration	80000000	2393.50	78323400	703.50	1676450			3097.00	79999850
4	2406-02-112-005-Decentralized People's Nurseries [FR]-87-Regeneration	20000000	2309.00	9697800			786.00	3301200	3095.00	12999000
5	2406-02-789-001-Decentralized People's Nurseries [FR]-87-Regeneration	10000000	1090.00	4578000			576.00	2419200	1666.00	6997200
6	2551- 60- SP- 101-028-Protective Afforestation - (FR) -50-O.C.	5000000			321.36	3768848	81.50	1230650	402.86	4999498
7	2402- 00- SP- 102-001-Protective Afforestation - (FR) -87-Regeneration	300000			43.00	137600	10.50	158550	53.50	296150
8	2402- 00- SP- 789-002-Protective Afforestation - (FR) -87-Regeneration	100000					6.50	98150	6.50	98150
9	2402- 00- SP- 796-002-Protective Afforestation - (FR) -87-Regeneration	100000					6.50	98150	6.50	98150
	Total=	575500000	9270.8	237138700	21421.14	190661920	10379.83	95031938	41071.77	522832558

STATUS OF REVENUE AND EXPENDITURE

The Revenue of the Forest Directorate, Government of West Bengal is generated through sale of forest products, tariffs and royalties, rents, taxes, levies, fees and other charges. During the year 2016-2017 total revenue earned was Rs. 12622.02 Lakhs. The maximum revenue was generated by the Northern Circle (Rs. 3013.44 Lakhs). The details of Revenue and Expenditure during the year 2016-17 were as follows:-

Table - 6.1 REVENUE FROM MAJOR HEADS

Heads	Rs.in Lakhs
Timber & poles	8779.10
Fire wood& Charcoal	2156.37
Grass & Other MFP	39.53
Bamboo	41.83
Other Receipt	1390.88
Rent	33.46
Fine	167.39
Licence fee	13.46
Total:	12622.02

Table - 6.2 ACTUAL EXPENDITURE UNDER DIFFERENT HEADS

Major Head	Rs. in Lakh
State Plan	22059.93
Non Plan	31567.22
Total:	53627.15

Table - 6.3 Statement showing unit wise Revenue during 2016-17 (Rs. in Lakh.)

Units	Timber & Pole	Firewood & Charcoal	Grazing	Bamboo	Minor F.P	Others	Total
1.General Dir	0.00	0.00	0.00	0.00	0.00	111.37	111.37
2.Publicity	0.00	0.00	0.00	0.00	0.00	0.90	0.90
3.Utilisation	0.21	0.00	0.00	0.00	0.00	380.28	380.49
Total: (HQ:)	0.21	0.00	0.00	0.00	0.00	492.55	492.76
4.Monitoring (S)	0.00	0.00	0.00	0.00	0.00	0.01	0.01
5.Monitoring (N)	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total (Mon.)	0.00	0.00	0.00	0.00	0.00	0.01	0.01
6.WP&GIS Dir	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7.W.Plan (S-I)	0.00	0.00	0.00	0.00	0.00	0.12	0.12
8.W.Plan (S-II)	0.00	0.00	0.00	0.00	0.00	0.09	0.09
9.W.Plan North	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total (WP&GIS):	0.00	0.00	0.00	0.00	0.00	0.21	0.21
10.Research Dir	0.00	0.00	0.00	0.00	0.00	0.01	0.01
11.Silvi(South)	0.00	0.00	0.00	0.00	0.00	1.06	1.06
12.Silvi(North)	0.00	0.00	0.00	0.00	0.00	0.15	0.15
13.Silvi (Hill)	0.00	0.00	0.00	0.00	0.00	0.82	0.82
Total (Res.)	0.00	0.00	0.00	0.00	0.00	2.04	2.04
14.Devt Dir	0.00	0.00	0.00	0.00	0.00	0.00	0.00
15.WBF School	0.00	0.00	0.00	0.00	0.00	0.03	0.03
16.F.T.C.(Hijli)	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total (Dev.)	0.00	0.00	0.00	0.00	0.00	0.03	0.03
17. S.W. Dir	0.00	0.00	0.00	0.00	0.00	0.04	0.04
18. Purulia	63.33	0.36	0.00	0.08	0.00	6.90	70.23
19.Kansabati (N)	3.30	37.46	0.00	0.00	0.00	11.48	52.24
20. Kansabati (S)	44.92	26.87	0.00	0.00	0.00	8.65	80.44

Units	Timber & Pole	Firewood & Charcoal	Grazing	Bamboo	Minor F.P	Others	Total
21.Extn .Forestry	0.00	0.00	0.00	0.00	0.00	0.02	0.02
Total (S.W)	111.55	0.36	0.00	0.08	0.00	27.09	139.98
22.U.R.F.	0.00	0.00	0.00	0.00	0.00	0.99	0.99
23.P&G (N)	0.00	0.00	0.00	0.00	0.00	2.02	2.11
24.Howrah SF	0.00	0.00	0.00	0.00	0.00	32.64	32.64
Total (P&G):	0.00	0.00	0.00	0.00	0.00	35.65	35.74
25.South East Dir.	0.00	0.00	0.00	0.00	0.00	0.00	0.00
26.Burdwan	48.69	130.48	0.00	0.00	0.25	9.34	188.88
27.Birbhum	10.12	104.09	0.00	0.12	0.00	16.67	130.88
28.Durgapur	2.68	96.64	0.00	0.00	0.00	7.89	107.21
29.Nadia-Msd	37.47	0.36	0.00	0.00	19.12	36.57	93.52
Total (S.E):	98.96	331.57	0.00	0.12	19.37	70.47	520.49
30.Western Dir.	0.00	0.00	0.00	0.00	0.00	0.00	0.00
31.Jhargram	386.72	21.55	0.00	0.00	0.00	45.70	453.97
32.Medinipur	742.33	370.15	0.00	0.00	0.00	79.96	1192.44
33.Kharagpur	94.87	97.55	0.00	0.00	0.00	53.07	245.49
34.Rupnarayan	483.01	198.09	0.00	0.00	0.00	23.82	704.92
35.Purba Midnapur	12.01	11.09	0.00	0.00	0.86	21.35	44.45
Total (W.C.):	1718.94	698.43	0.00	0.00	0.00	223.90	2641.27
36.Central Dir	0.00	0.00	0.00	0.00	0.00	0.00	0.00
37.Bankura (N)	63.41	1024.18	0.00	0.00	0.00	25.13	1112.72
38.Bankura (S)	591.85	4.77	0.00	0.00	0.00	38.38	635.00
39.Panchet	928.78	0.00	0.00	0.00	0.00	11.06	939.84
Total (C.C.):	1584.04	1028.95	0.00	0.00	0.00	74.57	2687.56
40.DFD/STR	0.00	0.00	0.00	0.00	0.00	28.66	28.66
	0.00	0.00	0.00	0.00	0.00	28.66	28.66
41.Jt. Dir/SBR	0.00	0.00	0.00	0.00	0.00	0.02	0.02
42.24-Parg (S)	0.00	0.00	0.00	0.00	0.00	115.57	115.57
43.24-Parg (N)	0.00	0.00	0.00	0.00	0.00	11.11	11.11
Total (SBR):	0.00	0.00	0.00	0.00	0.00	126.70	126.70
44.WL (Hqr)	0.00	0.00	0.00	0.00	0.00	0.33	0.33
Total (WL HQ):	0.00	0.00	0.00	0.00	0.00	0.33	0.33
45.WL(N) Dir	0.00	0.00	0.00	0.00	0.00	0.23	0.23
46.Darjeeling WL (I)	0.02	0.00	0.24	0.00	4.63	13.29	18.18
47.Gorumara WL (II)	0.32	0.00	0.00	0.00	0.00	25.19	25.51
48.Jaldapara WL (III)	538.30	29.36	0.00	0.00	0.00	94.96	662.62
Total:(WL North):	538.64	29.36	0.24	0.00	4.63	133.67	706.54
49.B.T.R. Dir	0.01	0.00	0.00	0.00	0.00	0.03	0.04
50.B.T.R (West)	276.01	0.00	0.00	0.00	0.00	31.18	307.19
51.B.T.R (East)	237.73	0.00	0.00	0.00	0.00	31.35	269.08
Total (BTR):	513.75	0.00	0.00	0.00	0.00	62.56	576.31
52. Hill Direction	0.00	0.00	0.00	0.00	0.00	14.62	14.62
53.Darjeeling	39.68	0.84	0.00	0.00	0.00	4.38	44.90
54.Kurseong	1222.62	1.64	0.00	0.00	0.00	160.98	1385.24
55.NTFP	0.00	0.00	0.00	0.00	0.00	28.68	28.68
Total (Hill):	1262.30	2.48	0.00	0.00	0.00	208.66	1473.44
56.Northern Dir	0.00	0.00	0.00	0.00	1.94	0.12	2.06
57.Jalpaiguri	1631.28	0.01	0.00	0.00	0.00	38.79	1670.08
58.Baikunthapur	1069.01	0.00	0.00	0.00	0.00	14.95	1083.96
59.Coochbehar	208.34	0.00	0.00	0.00	0.00	49.00	257.34
Total (NC):	2908.63	0.01	0.00	0.00	1.94	102.86	3013.44
60. North West Dir.	0.00	0.00	0.00	0.00	0.00	0.00	0.00
61. Siliguri S.F	0.00	0.00	0.00	0.00	0.00	3.34	3.34
62. Malda Divn.	41.98	0.00	0.00	0.00	0.00	7.97	49.95
63. Jalpaiguri S.F.	0.00	0.00	0.00	0.00	0.00	1.27	1.27
64. Raiganj Divn.	8.52	0.00	0.00	41.71	0.00	15.20	56.91
Total (N.W)		0.00	0.00	41.71	0.00	27.78	111.47

Units	Timber & Pole	Firewood & Charcoal	Grazing	Bamboo	Minor F.P	Others	Total
65. S.C. (North) Dir.	0.00	0.00	0.00	0.00	0.00	0.00	0.00
66. Kurseong S.C.	0.00	0.00	0.00	0.00	0.00	0.50	0.50
67. Kalimpong S.C.	0.00	0.00	0.00	0.00	0.00	0.00	0.00
68. Soil (N), Jalpaiguri	0.00	0.00	0.00	0.00	0.00	1.56	1.56
Total Soil (North)	0.00	0.00	0.00	0.00	0.00	2.06	2.06
GRAND TOTAL:	8779.00	2155.13	0.33	41.83	25.94	1619.80	12622.03

Table – 6.4 Statement Showing unit wise actual expenditure during 2016-2017 (Rs.In lakhs)

Accounting units	State Plan	Non – Plan	Total.
Headquarters:			
General Dir	7764.31	2047.89	9812.20
Publicity	153.98	51.07	205.05
Utilisation	0.00	258.48	258.48
Total:	7918.29	2357.44	10275.73
Monitoring Circle			
Monitoring (S)	40.70	334.99	375.69
Monitoring (N)	9.65	105.36	115.01
Total:	50.35	440.35	490.70
WP & GIS Circle			
WP & GIS Dir	1.47	62.58	64.05
W.Plan (South- I)	17.83	96.36	114.19
W. Plan (South- II)	11.20	97.58	108.78
Working Plan (N)	32.80	151.46	184.26
Total:	63.30	407.98	471.28
Research Circle			
Research Dir	0.00	77.72	77.72
Silvi (South)	87.06	264.67	351.73
Silvi (North)	81.78	245.74	327.52
Silvi (Hill)	66.97	322.56	389.53
Total. (Research).	235.81	910.69	1146.50
Development Cir.			
Development Dir	0.00	44.04	44.04
WBF School	13.57	165.03	178.60
F.T.C	276.31	221.65	497.96
Total: (Develp.)	289.88	430.72	720.60
South-West Circle			
S.W. Dir	0.00	64.56	64.56
Purulia	1012.72	610.76	1623.48
Kansabati (North)	207.65	441.03	648.68
Kansabati (South)	133.83	358.35	492.18
Extn. Forestry	119.80	337.20	457.00
Total:	1474.00	1811.90	3285.90
P & G Circle			
U.R.F.	531.31	1024.93	1556.24
P & G (North)	124.00	429.08	553.08
Howrah SF	143.60	400.66	544.26
Total:	798.91	1854.67	2653.58
South- East Circle			
S.E. Dir	4.52	87.26	91.78
Burdwan	357.96	857.29	1215.25
Birbhum	234.08	787.32	1021.40
Durgapur	119.58	392.26	511.84

Accounting units	State Plan	Non - Plan	Total.
Nadia- Mursidabad	129.71	534.59	664.30
Total:	845.85	2658.72	3504.57
Western Circle			
Western Dir.	0.00	76.69	76.69
Jhargram	534.07	938.82	1472.89
Medinipur	520.38	1135.01	1655.39
Kharagpur	457.42	712.37	1169.79
Rupnarayan	414.11	617.57	1031.68
Purba Midnapur	263.26	377.91	641.17
Total:	2189.24	3858.37	6047.61
Central Circle			
Central Dir	0.00	78.64	78.64
Bankura (N)	788.21	1294.60	2082.81
Bankura (S)	836.17	1022.45	1858.62
Panchet	589.65	755.81	1345.46
Total:	2214.03	3151.50	5365.53
S.T.R:			
DFD/STR	894.29	872.37	1766.66
Total:	894.29	872.37	1766.66
S.B.R			
Jt. Dir/SBR	17.16	151.02	168.18
24 Parg (S)	656.09	835.96	1492.05
24 Parg (N)	73.57	237.83	311.40
Total:	746.82	1224.81	1971.63
WL (Hqr.)			
WL (Hqr.)	323.46	460.67	784.13
Total:	323.46	460.67	784.13
WL (North) Circle			
WL (North) Dir	107.39	242.35	349.74
Darjeeling WL	342.36	850.03	1192.39
Gorumara WL	376.75	801.02	1177.77
Jaldapara WL	521.75	665.25	1187.00
Total:	1348.25	2558.65	3906.90
B.T.R:			
FD/ BTR	27.57	92.71	120.28
BTR. (West)	407.54	1037.32	1444.86
BTR. (East)	376.52	893.31	1269.83
Total:	811.63	2023.34	2834.97
Hill Circle			
Hill Dir	0.00	99.60	99.60
Darjeeling	178.00	731.75	909.75
Kurseong	134.23	665.37	799.60
NTFP	3.40	173.69	177.09
Total:	315.63	1670.41	1986.04
Northern Circle			
Northern Dir	0.00	101.90	101.90
Jalpaiguri	166.58	1070.15	1236.73
Baikunthapur	117.84	953.54	1071.38
Coochbehar	87.34	558.15	645.49
Total:	371.76	2683.74	3055.50
North- West Circle			
North -West Dir	0.00	85.21	85.21
Siliguri SF	122.31	198.45	320.76
Malda	122.25	262.22	384.47

Accounting units	State Plan	Non - Plan	Total.
Jalpaiguri SF	130.90	162.48	293.38
Raiganj	304.14	389.47	693.61
Total:	679.60	1097.83	1777.43
SC (North) Circle			
S.C. (N) Dir	0.00	103.55	103.55
Kurseong SC	322.89	341.79	664.68
Kalimpong SC	51.18	339.28	390.46
Jalpaiguri Soil	114.77	308.40	423.17
Total:	488.84	1093.02	1581.86
GRAND TOTAL:	22059.94	31567.18	53627.12

**Table - 6.5 Statement showing scheme- wise Actual Expenditure
STATE PLAN SCHEMES**

Schemes/ Projects	Rs. In Lakh			
	Budget Estimate (2016-17)	Net Grant (2016-17)	Actual Expenditure Up to Mar.'17	% of Actual Expenditure Spent during the year
2401-Crop Husbandry:				
1. Addl Central Assistance -RKVY [FR] (Central Sh.)	2000.00	509.00	509.00	100.00
2. Addl Central Assistance -RKVY [FR] (State Sh.)	0.00	337.00	337.00	100.00
Total: "2401"	2000.00	846.00	846.00	100.00
2402- Soil & Water Conservation:				
1. Protective Affn & Erosion Cont [FR]	5.00	4.92	4.92	100.00
Total: "2402"	5.00	4.92	4.92	100.00
2406- Forestry & Wildlife:				
1. Forest Resources [FR]	40.00	36.00	35.79	99.42
2. Communication [FR]	40.00	36.00	35.32	98.11
3. Buildings [FR]	400.00	368.00	338.55	92.00
4. Forest Protection [FR]	300.00	255.00	245.73	96.36
5. Working Plan [FR]	40.00	36.00	21.66	60.17
6. Integrated Forest Protection (Sh-Share) (OCASPS)	70.00	88.36	71.80	81.26
7. Plantation of QGS Growing Spp [FR]	1100.00	996.44	931.95	93.53
8. Economic Plantation [FR]	800.00	800.00	784.48	98.06
9. Research & Seed Propagation [FR]	30.00	27.00	24.87	92.11
10. Intensification of Management [FR]	30.00	27.00	19.18	71.04
11. Consv. Of Natural Res. & Eco.Sys (Sh-Sh.)(OCASPS)	141.90	141.90	94.18	66.37
12. Consv. Of Natural Res. & Eco.Sys (Ch-Sh.)(OCASPS)	500.00	305.69	244.19	79.88
13. Forestry Treatment [FR]	3500.00	4150.00	3719.70	89.63
14. Monitoring & Evaluation [FR]	70.00	63.00	48.77	77.41
15. Community Development [FR]	200.00	180.00	156.07	86.71
16. Other Allied Works Component [FR]	200.00	180.00	160.09	88.94
17. Integrated For.& Bio-divs Convs. (JICA)	10500.00	6500.00	6500.00	100.00
18. Timber Opn by Mech Loggig [FR]	87.00	78.30	70.20	89.66
19. Economic Rehab of Fringe Popln.[FR]	200.00	180.00	172.09	95.61
20. Amenity to For. Staff & Labours [FR]	30.00	80.00	19.96	24.95
21. Publicity-cum-Extention [FR]	200.00	182.12	159.31	87.48

Schemes/ Projects	Rs. In Lakh			
	Budget Estimate (2016-17)	Net Grant (2016-17)	Actual Expenditure Up to Mar.'17	% of Actual Expenditure Spent during the year
22. Nature Covn. Protection & Improvement of WL	850.00	765.00	733.82	95.92
23. Control of Poaching [FR]	200.00	180.00	153.44	85.24
24. Project Tiger (Sh-Share) OCASPS	200.00	592.68	460.01	77.62
25. Project Tiger (Cent-Sh) OCASPS [FR]	1000.00	536.14	509.30	94.99
26. Integrated Dev. WL Habitats (St.Sh.) OCASPS [FR]	250.00	211.20	207.34	98.17
27. Integrated Dev. WL Habitats (Cent. Sh.) OCASPS [FR]	1000.00	339.11	385.04	113.54
28. Dev. Of Medicinal & NTFP Plants [FR]	30.00	27.00	21.95	81.30
29. Conservation of Westlands [FR]	20.00	18.00	17.90	99.44
30. Dev. Of Eco-Tourism & Nature Edn [FR]	500.00	450.00	436.22	96.94
31. Elephant Conservation [FR]	900.00	810.00	679.35	83.87
32. Creation & Improvement of P & G [FR]	400.00	360.00	359.99	100.00
33. Lloyd Botanic Garden, Darjeeling [FR]	30.00	27.00	27.00	100.00
34. Decentralised people's Nursery [FR]	200.00	199.96	189.35	94.69
Total: "2406"	24058.90	19226.90	18034.60	93.80
*2851-Village SSI-Pltn				
15. M.Poll & Dev.of Village SSI-Pltn.[FR]	140.00	140.00	140.00	100.00
Total:"2851"	140.00	140.00	140.00	100.00
4702- Jalatirtha				
1. Jalatirtha	2487.14	2838.88	1380.32	48.62
Total:"4702":	2487.14	2838.88	1380.32	48.62
* 4202- Forest Produce				
1. Works Saltlake Stdm (Landscaping & Bld.)	200.00	200.00	200.00	100.00
* 5452 - Tourism Project				
1. Tourism Project	40.36	40.36	40.36	100.00
Total: "5452"	40.36	40.36	40.36	100.00
2551- Hill Areas:				
1. Protective Affn & Erosion Cont [FR] (Gorkha H.C)	50.00	49.99	49.59	99.20
2. Nature Consn.Protn. & Improvement of WL [FR]	5.00	4.75	4.50	94.74
3. Forestry Treatment [FR]	3.00	2.70	2.70	100.00
4. Improvement of Parks & Gardens [FR]	27.00	27.00	27.00	100.00
5. Decentralised People Nurseries [FR]	9.00	9.00	9.00	100.00
Total: "2551"	94.00	93.44	92.79	99.30
*2505- Other Programmes:				
1. Const. of Structure at Hizli [FR] (SFDA)	278.20	278.20	278.20	100.00
Total:"2505"	278.20	278.20	278.20	100.00
2415- Agrcultural Research:				
1.Forest Research	50.00	45.00	44.67	99.27
2. Training of Staff [FR]	60.00	54.00	52.09	96.46
Total: "2415"	110.00	99.00	96.76	97.74
4406- Capital Outlay:				
1. Infrastructural Facilities- RIDF [FR]	3500.00	1245.66	946.02	75.95
Total: "4406"	3500.00	1245.66	946.02	75.95
GRAND TOTAL::	32913.60	25013.36	22059.97	88.19

6.6 : SCHEMES :ACTUAL NON PLAN EXPENDITURE DURING THE YEAR 2016-2017 WITH BUGET ESTIMATE

Schemes/ Projects	in Lakhs			
	Budget Estimate (2016-17)	Net Grant during 2016-17	Total Actual Expenditure	% of Expenditure Spent during the year
1.Strengthening Soil Con.Org [FR]	55.35	55.72	58.44	105.58
2.Protective Affn Erosion Control [FR]	400.53	407.69	304.64	76.06
3.Soil Cons in RVP-Kangsabati [FR]	214.34	217.28	162.56	75.84
4. Soil Cons in RVP-Teesta [FR]	197.83	198.34	203.71	102.97
5. Soil Cons in Himalayan Region [FR]	86.03	86.42	102.61	119.27
6.Flood Cont in FPR- Ganga Basin [FR]	1.31	1.31	0.82	62.60
7.Pilot Project for Afforestation [FR]	6.03	6.09	2.90	48.09
Total : "2402"	961.42	972.85	835.68	86.92
1.Direction & Administration	22446.83	23233.66	20048.50	89.32
2.Training of Forest Ranger [FR]	216.55	319.60	133.95	61.86
3.Training of WBFS Probationers [FR]	27.63	111.32	26.37	95.44
4.Surveys [FR]	11.73	11.76	24.89	212.19
5. Forest Resources [FR]	23.75	23.75	8.33	35.07
4.Forest Consolidation [FR]	13.61	13.61	13.05	95.89
5.Communication [FR]	161.64	161.64	152.40	94.28
6.Buildings [FR]	638.02	638.02	617.68	96.81
7.Conservancy & Regn [FR]	388.39	388.39	405.54	104.42
8. Working Plan [FR]	58.65	58.65	55.19	94.10
9. Forest Protection [FR]	512.49	512.49	495.25	96.64
11.Plantation of Quick Growing Spp [FR]	14.81	14.81	13.16	88.86
12. Farm Forestry -cum- Fuelwood Pltn[FR]	6.78	6.78	6.78	100.00
12. Mixed Pltn etc.-Rural FW Pltn. [FR]	7.51	7.51	7.44	99.07
13.West Bengal Forestry Projects [FR]	622.32	626.38	553.38	88.92
14. Area Oriented FW & Fodder Project	15.39	15.39	14.78	96.04
15.Social Forestry Project [FR]	2277.34	2318.79	2014.57	88.46
16.Timber Operation by Govt Agency[FR]	711.24	711.24	661.36	92.99
17.Minor Forest Produce [FR]	39.98	39.98	37.56	93.95
18.MFP:Agro Silviculture [FR]	27.14	27.14	25.47	93.85
19.MFP:Silvo-Pisciculture [FR]	30.42	31.15	23.96	78.76
20.Timber Operation by Mech. Logging[FR]	101.93	101.93	90.73	89.01
21.Other Office Expenses [FR]	624.54	624.54	680.69	108.99
22.Economic Rehab of Fringe Population [FR]	85.02	85.02	74.89	88.09
23.Intensification of management [FR]	6.69	6.69	5.74	85.80

Schemes/ Projects	` in Lakhs			
	Budget Estimate (2016-17)	Net Grant during 2016-17	Total Actual Expenditure	% of Expenditure Spent during the year
24. Amenity to Forest Staff & Labour [FR]	16.23	16.23	16.14	99.45
25.WL Unit-Prot & Improve of WL [FR]	1673.83	1706.16	1147.96	68.58
26.Nature Cons-Protn & Imp of WL [FR]	13.17	13.17	12.02	91.27
27.Sundarbans Tiger Reserve [FR]	199.51	204.67	167.30	83.86
28.Buxa Tiger Reserve [FR]	26.13	26.33	14.30	54.73
29. Dev. Of National Parks & Sanctuary [FR]	1.31	1.31	1.22	93.13
30.Control of Poaching [FR]	2.42	2.42	2.52	104.13
31.Singhalila National Park [FR]	40.92	42.04	1.85	4.52
32.Neora Valley National Park [FR]	1.09	1.09	1.08	99.08
33.Mahananda Wildlife Sanctuary [FR]	1.37	1.37	1.37	100.00
34.Senchal Wildlife Sanctuary [FR]	1.20	1.20	1.20	100.00
35.Gorumara Wildlife Sanctuary [FR]	1.20	1.20	1.20	100.00
36.Parks & Garden Wing [FR]	1887.55	1933.42	1667.04	88.32
37.Lloyd Botanic Garden, Darjeeling [FR]	90.71	92.01	81.75	90.12
38.Creation & Improvement of P & G [FR]	20.19	20.19	19.90	98.56
39.Urban Forestry [FR]	9.36	9.36	9.21	98.40
40.Greening of Rural Areas [FR]	8.01	8.01	8.01	100.00
41.Wildlife Unit [FR]	38.56	38.56	195.06	505.86
42.Reward for Cont of Wild Animals [FR]	600.00	600.00	446.17	74.36
43. Management Information System	8.37	8.37	8.24	98.45
44. West Bengal Eco-Tourism Board (WDC Ltd.)	78.75	78.75	25.99	33.00
45. Compensation for WL Depredation	607.81	607.81	599.68	98.66
Total: "2406"	34398.09	35503.91	30620.87	89.02
1.Econ Rehab of Fringe Population [FR]	0.50	0.50	0.49	98.00
2.Prot Afforstn & Erosion Control [FR]	1.55	1.55	1.85	119.35
3.West Bengal Forestry Project [FR]	11.87	11.87	11.87	100.00
4. Prot. & Improvement of Wildlife [FR]	2.08	2.08	2.08	100.00
Total: " 2551"	16.00	16.00	16.29	101.81
1.Forestry Research [FR]	32.13	32.13	36.76	114.41
2. Training of Staff	58.98	58.98	57.15	96.90
Total: "2415"	91.11	91.11	93.91	103.07
GRAND TOTAL: NON-PLAN	35466.62	36583.87	31566.75	89.00

Table – 6.7: Actual Expenditure under Major Heads during 2006-2007 to 2016-2017
(in Rs.)

Major Head	Non Plan (LOC& TRG.)	State Plan (Annual Plan)	Centrally Sponsored (New Scheme)	Non Plan Development	State Plan (Committed)	Centrally Sponsored Scheme Committed	Total
2006-07							
(N.G.) →	1,28,41,26,0	20,07,85,675	12,64,93,31	79,11,400	3,90,000		1,61,97,06,3
2402	00	35,39,999	6	----	----	----	91
2406	4,56,65,632	16,29,84,195	-----	55,91,400	----	----	4,92,05,631
2551	1,16,65,30,8	52,99,297	12,34,19,760	----	3,14,940	----	1,45,85,26,1
2415	09	11,74,537	-----	----	----	----	64
4406	4,20,930	2,14,40,000	-----	----	----	----	60,35,167
	14,95,372		-----				26,69,909
	-----						2,14,40,000
TOTAL	1,21,41,12,743	19,44,38,028	12,34,19,760	55,91,400	3,14,940	----	1,53,78,76,871
2007-08							
(N.G.) →	1,35,60,62,0	35,63,54,900	14,05,77,23	87,19,600	3,90,000	----	1,86,17,13,1
2402	00	43,46,642	1	----	----	----	31
2406	4,70,37,488	16,57,24,063	39,67,482	86,19,600	----	----	5,53,51,612
2551	1,27,67,07,9	9,99,954	12,60,14,65	----	3,14,900	----	1,57,70,66,02
2415	07	16,00,000	8	----	----	----	28
4406	8,61,919	12,62,68,6444	-----	----	----	----	18,61,873
2401	16,71,200	2,23,08,248	-----	----	----	----	32,71,200
	-----		-----				12,62,68,644
	-----		-----				2,23,08,248
TOTAL	1,32,62,78,514	32,12,47,551	12,99,82,140	86,19,600	3,14,000	----	1,78,61,27,805
2008-09							
(N.G.) →	1,50,32,80,0	60,38,16,000	16,70,87,00	1,10,47,50	----	----	2,28,52,30,5
2402	00	41,90,000	0	0	----	----	00
2406	5,22,68,156	27,61,33,000	42,39,000	----	----	----	6,06,97,156
2551	1,40,41,05,8	10,00,000	13,83,54,00	1,10,34,31	----	----	1,82,96,27,1
2415	608,36,312	18,00,000	0	2	----	----	72
4406	16,62,299	23,74,75,000	-----	----	----	----	18,36,312
2401	-----	5,82,00,000	-----	----	----	----	34,62,299
	-----		-----	----			23,74,75,000
			-----	----			5,82,00,000
TOTAL	1,45,88,72,627	57,87,98,000	14,25,93,000	1,10,34,312	----	----	2,19,12,97,939
2009-10							
(N.G.) →	2,03,58,21,0	73,11,83,000	16,73,78,00	1,16,19,00	----	----	2,94,60,01,0
2402	00	59,92,000	0	0	----	----	00
2406	7,06,96,626	36,90,92,000	-----	----	----	23,000	7,66,88,626
2551	2,07,85,07,6	13,99,000	15,98,85,00	1,10,35,00	----	----	2,61,85,42,6
2415	46	37,00,000	0	0	----	----	46
4406	9,74,065	24,83,14,000	-----	----	----	----	23,73,065
2401	18,98,296	5,84,41,000	-----	----	----	----	55,98,296
4216	-----	2,79,59,000	-----	----	----	----	24,83,14,000
	-----		1,48,52,000	----			7,32,93,000
	-----		-----	----			2,79,59,000
TOTAL	215,20,76,633	71,48,97,000	17,47,37,000	1,10,35,000	----	23,000	305,27,68,633

Major Head	Non Plan (LOC& TRG.)	State Plan (Annual Plan)	Centrally Sponsored (New Scheme)	Non Plan Development	State Plan (Committed)	Centrally Sponsored Scheme Committed	Total
2010-11							
(N.G.) →	221,46,47,00	100,94,63,05	16,68,76,55	1,10,30,00	----	----	340,20,17,05
2402	0	00	4	0	----	----	4
2406	7,48,07,956	1,19,98,899	----	1,09,97,35	----	----	8,68,06,855
2551	224,75,11,02	47,18,68,30	13,33,21,96	2	----	----	286,36,98,63
2415	5	1	1	----	----	----	9
4406	10,16,803	59,99,299	----	----	----	----	70,16,102
2401	19,64,984	51,74,442	----	----	----	----	71,39,726
4216	----	37,12,06,57	----	----	----	----	37,12,06,570
	----	0	5,56,91,387	----	----	----	16,15,92,941
	----	*10,59,01,5	----	----	----	----	8,20,19,265
		54					
		*8,20,19,26					
		5					
TOTAL	2,32,53,00,768	105,41,68,330	18,90,13,348	10997352	----	----	3,57,94,79,798
2011-12 →							
(N.G.) →	2507417000	948857000	120341200	8967354	----	----	3585582554
2402	78567570	11999600	----	200000	----	----	90767170
2406	2295063398	473912210	127316283	----	----	----	2896291891
2551	1028884	4598300	----	----	----	----	5627184
2415	1987342	5398681	----	----	----	----	7386023
4406	----	158533080	----	----	----	----	158533080
2401	----	*59781433	*52569772	----	----	----	112351205
4216	----	*34758977	----	----	----	----	34758977
TOTAL:	2376647194	748982281	179886055	200000	----	----	3305715530
2012-13							
2402	5,40,11,689	74,74,930	----	----	----	----	61486619
2406	2,46,64,07,9	66,00,24,6	9,15,67,74	----	----	----	3218000383
2551	58	83	2	----	----	----	5834215
2415	9,42,719	48,91,496	----	----	----	----	9147322
4406	21,47,322	70,00,000	----	----	----	----	2,83,15,455
2401	----	2,83,15,45	----	----	----	----	6,18,31,983
4216	----	5	----	----	----	----	----
	----	6,18,31,98	----	----	----	----	----
		3					

TOTAL	2,52,35,09,688	76,95,38,547	9,15,67,742	----	----	----	3,38,46,15,977

(Rs. in Lakhs)

2013-2014	Non- Plan (LOC& Treasury)	State Plan (AP) (LOC& Treasury)	C.S.S& C.S.	Total:
2401	0.00	719.00	0.00	719.00
2402	709.95	114.80	0.00	824.75
2406	25637.15	12951.26	1221.30	39809.71
2415	49.02	70.02	0.00	119.04
2551	11.64	107.53	0.00	119.17
4406	0.00	965.26	0.00	965.26
GRAND TOTAL:	26407.76	13359.48	1221.30	42556.93

(Rs. In Lakhs.)

Major Heads 2014-2015	Non- Plan (LOC & Treasury)	State Plan (AP) (LOC & Treasury)	C.S.S & C.S.	Total:
2401	0.00	1507.73	0.00	1507.73
2402	728.21	66.58	0.00	794.79
2406	26,176.24	9,818.30	116.91	36,111.45
2415	37.88	50.00	0.00	87.88
2551	12.63	29.98	0.00	42.61
4216	0.00	1247.08	0.00	1247.08
2049	9.11	0.00	0.00	9.11
4406	0.00	1260.33	0.00	1260.33
GRAND TOTAL:	26,964.07	13,980.00	116.91	41,060.98

(Rs. In Lakhs.)

Major Heads (2015-2016)	Non- Plan	State Plan (Annual Plan)	Total
(Total: Budget Estimate)	32836.27	25994.35	58830.62
2401	0.00	1026.00	1026.00
2402	708.00	2.49	710.49
2406	26236.92	17607.73	43844.65
2415	28.82	55.52	84.34
2505	0.00	118.00	118.00
2551	13.63	97.85	111.48
4216	0.00	632.82	632.82
4406	0.00	1037.75	1037.75
4702	0.00	1000.96	1000.96
GRAND TOTAL:	26987.37	21579.12	48566.49

Major Heads (2016-2017)	Non- Plan	State Plan (Annual Plan)	Total
(Total: Budget Estimate)	32836.27	25994.35	58830.62
2401	0.00	846.00	846.00
2402	835.68	4.92	840.60
2406	30621.33	18034.57	48655.90
2415	93.91	96.76	190.67
2505	0.00	278.20	278.20
2551	16.29	92.79	109.08
2851	0.00	340.00	340.00
2851	0.00	340.00	340.00
4702	0.00	1420.68	1420.68
GRAND TOTAL:	31567.21	22059.94	53627.15

Dog Squad

FOREST PROTECTION

West Bengal is the one of the few states in country where per capita forest is the lowest (0.01 ha.) and density of the population around fragmented forest is the highest. Evidently there is tremendous pressure on forests. Coupled with socio-economic problems of the property, underemployment and unemployment in the forest fringe areas, the major threat to forests come from the illicit collection of the firewood, fodder, and small timber from the forest to the villagers to sustain their livelihood. This problem has, however, been tackled by and large over a major part of forested tract in the state by formation of Forest Protection Committees and through the process of consolidation of Joint Forest Management. But in areas where there is a problem in the field of timber. And poaching of wildlife, protection is provided through intensive patrolling of the areas by protective personnel. Vigilance by departmental protective staff has been intensified in such areas through organisations of mobile squad being assisted by 200 men strong specially constituted battalion of State Armed Police. Action has been taken to stop illegal activities by wood-based industries operating in regions vulnerable to operation of gangsters. A post of Inspector General of police, Forest Protection has been created in the Department of Forests to have the required liaison with the Police Administration extend their support over district and state level to combat organized gangsters in illicit operation to timber.

An extensive network of R.T. have been built up connecting Beats/Rangers to the Divisional Headquarters in order to ensure required reinforcement at times of emergency to combat organized plunder of timber and other produces and poaching of wildlife.

7.1 DATA ON FOREST OFFENCE FOR F.Y. 2016-17

7.1.1 NO OF POR CASES FOR F.Y. 2016-17

During F.Y. 2016-17, total number of offence cases registered was 12071, out of which COR was 7283, UDOR was 4531 and POR was 257 and 7402 no. of trees were reported by the Divisions as illicitly felled.

Division	Illicit felling	Unauthorised grazing	Wild life offence	Offence in Non-Forest Area	Forest Conservation Act	Total POR Cases Registered
Darjeeling	1	0	0	0	0	1
Kurseong	8	0	4	0	0	12
Darjeeling WL	17	0	0	0	0	17
Baikunthapur	25	0	15	0	0	40
Jalpaiguri	30	0	2	0	0	32
BTR East	12	0	15	0	0	27
BTR West	18	0	7	0	0	25
CoochBehar	0	0	0	15	0	15
Jaldapara WL	9	0	13	0	0	22
Gorumara WL	0	0	8	0	0	8
Raiganj	0	0	2	0	1	3
Malda	0	0	1	2	0	3
Bankura North	0	0	0	0	2	2
Bankura South	3	0	1	0	0	4
Panchet	0	0	0	0	1	1
Kangsabati North	0	0	0	0	0	0
Kangsabati South	0	0	0	0	0	0
Purulia	7	0	0	0	0	7
Burdwan	0	0	2	0	0	2
Durgapur	0	0	3	0	0	3
Midnapur	0	0	0	0	0	0
Jhargam	0	0	0	0	0	0
Rupnarayan	0	0	1	0	0	1

Division	Illicit felling	Unauthorised grazing	Wild life offence	Offence in Non-Forest Area	Forest Conservation Act	Total POR Cases Registered
Kharagpur	1	0	3	0	0	4
Purba Midnapur	0	0	0	0	0	0
Birbhum	0	0	0	0	0	0
Nadia Msd	0	0	0	0	0	0
24 Parganas(S)	0	0	3	0	0	3
Howrah	0	0	1	0	0	1
STR	1	0	0	0	0	1
Wildlife HQ	0	0	20	0	0	20
Siliguri SF	0	0	0	0	0	0
24 Parganas (N)	0	0	3	0	0	3
TOTAL	132	0	104	17	4	257

7.1.2 NO OF COR CASES FOR F.Y. 2016-17

Division	Illicit felling	Unauthorised grazing	Wild life offence	Offence in Non-Forest Area	F.C.A	Total COR Cases Registered
Darjeeling	12	0	0	0	0	12
Kurseong	31	0	0	0	0	31
Darjeeling WL	3	1	16	0	0	20
Baikunthapur	102	18	0	0	0	120
Jalpaiguri	0	57	0	0	0	57
BTR East	0	0	0	306	0	306
BTR West	0	25	0	15	22	62
Coochbehar	0	0	0	174	0	174
Jaldapara WL	0	67	0	96	0	163
Gorumara WL	0	109	0	0	0	109
Raiganj	0	0	0	18	26	44
Malda	0	0	0	2	0	2
Bankura North	253	19	0	0	0	272
Bankura South	153	0	0	16	0	169
Panchet	54	0	0	0	0	54
Kangsabati North	96	0	0	0	0	96
Kangsabati South	12	0	0	0	0	12
Purulia	128	73	0	0	0	201
Burdwan	182	0	0	182	0	364
Durgapur	28	0	0	0	0	28
Midnapur	109	0	0	0	0	109
Jhargarm	179	0	0	0	0	179
Rupnarayan	124	0	0	0	0	124
Kharagpur	50	0	0	1	0	51
Purba Midnapur	48	0	0	116	0	164
Birbhum	0	27	0	7	0	34
Nadia Msd	4	0	0	40	0	44
24 Parganas(S)	48	992	0	324	0	1364
Howrah	0	0	0	0	0	0
STR	2872	0	0	0	0	2872
Wildlife HQ	0	0	0	0	0	0
Siliguri SF	0	46	0	0	0	46
24 Parganas (N)	0	0	0	0	0	0
Total	4488	1434	16	1297	48	7283

7.1.3 NO OF UDOR CASES FOR F.Y. 2016-17

Division	Illicit felling	Unauthorised grazing	Wild life offence	Offence in Non-Forest Area	F.C.A	Total UDOR Cases Registered
Darjeeling	1	0	0	0	0	1
Kurseong	149	0	0	0	0	149
Darjeeling WL	175	0	0	0	0	175
Baikunthapur	113	0	0	0	0	113
Jalpaiguri	713	0	0	0	0	713
BTR East	1053	0	0	0	0	1053
BTR West	1099	0	0	0	0	1099
Coochbehar	0	0	0	243	0	243
Jaldapara WL	154	0	0	216	0	370
Gorumara WL	38	0	0	0	0	38
Raiganj	13	0	0	0	1	14
Malda	6	0	0	6	0	12
Bankura North	28	0	0	0	0	28
Bankura South	50	0	0	0	0	50
Panchet	48	0	0	0	0	48
Kangsabati North	25	0	0	0	0	25
Kangsabati South	09	0	0	0	0	9
Purulia	14	0	0	0	0	14
Burdwan	6	0	0	0	0	6
Durgapur	2	0	1	0	0	3
Midnapur	34	0	0	0	0	34
Jhargam	48	0	0	0	0	48
Rupnarayan	29	0	0	0	0	29
Kharagpur	15	0	0	0	0	15
Purba Midnapur	3	0	10	0	0	13
Birbhum	19	0	0	0	0	19
Nadia Msd	44	0	0	4	0	48
24 Parganas(S)	59	0	1	1	0	61
Howrah	0	0	0	0	0	0
STR	20	0	0	0	0	20
Wildlife HQ.	0	0	81	0	0	81
Siliguri SF	0	0	0	0	0	0
24 Parganas (N)	0	0	0	0	0	0
Total	3967	0	93	470	1	4531

Status of offence case registered and number of tree felled illicitly during F.Y. 2016-17

Division	Total POR Cases Registered	Total COR Cases Registered	Total UDOR Cases Registered	Total Number of Cases Registered	No of trees illicitly felled
Darjeeling	1	12	1	14	0
Kurseong	12	31	149	192	140
Darjeeling WL	17	20	175	212	204
Baikunthapur	40	120	113	273	46
Jalpaiguri	32	57	713	802	1353
BTR East	27	306	1053	1386	1357
BTR West	25	62	1099	1186	1625
Coochbehar	15	174	243	432	0
Jaldapara WL	22	163	370	555	0
Gorumara WL	8	109	38	155	46
Raiganj	3	44	14	61	25
Malda	3	2	12	17	32
Bankura North	2	272	28	302	317
Bankura South	4	169	50	223	523

Division	Total POR Cases Registered	Total COR Cases Registered	Total UDOR Cases Registered	Total Number of Cases Registered	No of trees illicitly felled
Panchet	1	54	48	103	150
Kangsabati North	0	96	25	121	12
Kangsabati South	0	12	09	21	0
Purulia	7	201	14	222	0
Burdwan	2	364	6	372	71
Durgapur	3	28	3	34	0
Midnapur	0	109	34	143	167
Jhargarm	0	179	48	227	875
Rupnarayan	1	124	29	154	457
Kharagpur	4	51	15	70	0
Purba Midnapur	0	164	13	177	0
Birbhum	0	34	19	53	0
Nadia Msd	0	44	48	92	0
24 Parganas(S)	3	1364	61	1428	0
Howrah	1	0	0	1	0
STR	1	2872	20	2893	0
Wildlife HQ.	20	0	81	101	0
Siliguri SF	0	46	0	46	0
24 Parganas (N)	3	0	0	3	2
Total	257	7283	4531	12071	7402

7.1.4 DETAILS OF TIMBER SEIZED AND STOLEN FROM FOREST AREA AND ITS VALUE DURING F.Y. 2016-17

The quantity of timber seized from forest area during F.Y. 2016-17 is 29463.5488 m³ valuing approximately Rs. 85186731.62 and quantity of timber stolen from forest area is 769.289m³ valuing approximately Rs. 18241868.87.

Divisions	SEIZURE OF TIMBER		STOLEN TIMBER	
	Volume of Timber (in m ³)	Value of Timber (in INR)	Volume of Timber (in m ³)	Value of Timber (in INR)
Darjeeling	3.262	10345.00	0	0
Kurseong	178.996	2147952.00	164.041	1968492.00
Darjeeling WL	215.368	3833924.00	0	0
Baikunthapur	128.916	0	20.428	0
Jalpaiguri	757.591	26515685.00	233.489	8172115.00
BTR East	770.1457	21564000.00	0	0
BTR West	778.15	27230000.00	332.52	8003685.00
Coochbehar	0	0	0	0
Jaldapara WL	760.969	0	0	0
Gorumara WL	17.806	83465.62	17.194	80596.87
Raiganj	9.168	91680.00	1.074	10464.00
Malda	4.736	66304.00	0	0
Bankura North	16.98	254730.00	0	0
Bankura South	88.01	880090.00	0	0
Panchet	38.77	581580.00	0	0
Kangsabati North	147.490	147490.00	0	0

Divisions	SEIZURE OF TIMBER		STOLEN TIMBER	
	Volume of Timber (in m3)	Value of Timber (in INR)	Volume of Timber (in m3)	Value of Timber (in INR)
Kangsabati South	55.517	0	0	0
Purulia	21.358	146700.00	0	0
Burdwan	5.975	100389.00	0	0
Durgapur	6.11	0	0	0
Midnapur	23.95	191600.00	0	0
Jhargarm	68.469	301264.00	0	0
Rupnarayan	35.829	537435.00	0	0
Kharagpur	0	0	0.543	6516.00
Purba Midnapur	1.638	18798.00	0	0
Birbhum	3.927	16000.00	0	0
Nadia Msd	25234	415000.00	0	0
24 Parganas(S)	16.3436	52300.00	0	0
Howrah	0	0	0	0
STR	74.0745	0	0	0
24 Parganas (N)	0	0	0	0
WL HQ	0	0	0	0
Siliguri SF	0	0	0	0
Total	29463.5488	85186731.62	769.289	18241868.87

7.1.5 DETAILS OF ENCOUNTERS WITH OFFENDERS/PUBLIC DURING PROTECTION WORK

As per data provided by Divisions, 26 staffs have been assaulted and 325 persons have been arrested during encounters with offenders/public during protection work. Nine persons have been convicted by the Honourable Court.

DIVISIONS	No of Staff Assaulted	No of Staff Murdered	No of person Arrested	No of person convicted in Court
Darjeeling	0	0	0	0
Kurseong	0	0	13	0
Darjeeling WL	3	0	20	0
Baikunthapur	0	0	52	0
Jalpaiguri	5	0	36	0
BTR East	0	0	38	0
BTR West	2	0	24	0
Coochbehar	0	0	3	0
Jaldapara WL	0	0	36	0
Gorumara WL	5	0	15	0
Raiganj	0	0	5	0
Malda	0	0	1	0
Bankura North	1	0	7	0
Bankura South	0	0	6	0
Panchet	0	0	2	0
Kangsabati North	0	0	0	0
Kangsabati South	0	0	0	0
Purulia	0	0	0	0
Burdwan	0	0	9	9
Durgapur	0	0	0	0
Midnapur	0	0	0	0
Jhargarm	0	0	0	0
Rupnarayan	10	0	0	0
Kharagpur	0	0	8	0
Purba Midnapur	0	0	0	0
Birbhum	0	0	0	0
Nadia Msd	0	0	0	0
24 Parganas(S)	0	0	0	0

DIVISIONS	No of Staff Assaulted	No of Staff Murdered	No of person Arrested	No of person convicted in Court
Howrah	0	0	2	0
STR	0	0	7	0
WL HQ	0	0	37	0
24 Parganas (N)	0	0	4	0
Siliguri SF	0	0	0	0
Total	26	0	325	9

7.1.6 DETAILS OF VEHICLES SEIZED AND CONFISCATED FOR CARRYING ILLEGAL FOREST PRODUCE

A total of 1503 number of vehicles including HMV, LMV, Boat and hand drawn vehicle was seized and 1480 numbers of vehicles was confiscated for carrying illegal forest produce during the F.Y.2016-17.

Name of Divisions	HMV		LMV		Hand van ,Thela etc		BOAT		OTHER	
	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized (m3)	Confiscated
Darjeeling	1	0	0	0	0	0	0	0	0	0
Kurseong	1	5	0	0	22	0	0	0	0	0
Darjeeling WL	0	0	0	0	102	0	0	0	0	0
Baikunthapur	15	0	0	0	13	0	0	6	0	0
Jalpaiguri	1	1	7	28	149	3	0	0	1	0
BTR East	3	0	7	0	0	516	0	0	1	
BTR West	0	0	14	0	806	806	0	0	84	84
Coochbehar	13	0	0	0	56	0	0	0	0	0
Jaldapara WL	16	7	4	4	0	0	0	0	0	0
Gorumara WL	0	0	0	0	0	0	0	0	17.806	0
Raiganj	0	0	1	6	1	0	0	0	0	0
Malda	0	0	0	0	0	0	0	0	0	0
Bankura North	1	0	6	0	100	100	0	0	0	0
Bankura South	16	0	0	0	0	0	0	0	0	0
Panchet	0	0	0	0	26	0	0	0	0	0
Kangsabati North	0	0	0	0	0	0	0	0	0	0
Kangsabati South	0	0	0	0	0	0	0	0	0	0
Purulia	3	2	0	0	1	0	0	0	0	0
Burdwan	0	0	0	0	0	0	0	0	0	0
Durgapur	1	0	0	0	0	0	0	0	0	0
Midnapur	0	0	0	0	0	0	0	0	0	0
Jhargarm	7	0	0	0	0	0	0	0	0	0
Rupnarayan	0	0	1	1	0	0	0	0	0	0
Kharagpur	1	1	0	0	0	0	0	0	0	0
Purba Midnapur	0	0	0	0	0	0	0	0	0	0
Birbhum	1	0	6	0	0	0	0	0	0	0
Nadia Msd	0	0	0	0	0	0	0	0	0	0
24 Parganas(S)	0	0	0	0	0	0	6	0		
Howrah	0	0	0	0	0	0	0	0	0	0

Name of Divisions	HMV		LMV		Hand van ,Thela etc		BOAT		OTHER	
	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized (m3)	Confiscated
24 Parganas (N)	0	0	0	0	0	0	0	0	0	0
STR	0	0	0	0	0	0	17	0	60	0
WL HQ	0	0	0	0	0	0	0	0	0	0
Total	80	16	58	39	1276	1425	29	0	60	0

Note: Total Vehicles seized 1503 & Total Vehicles confiscated 1480.

7.1.7 DETAILS OF TIMBER & FIRE WOOD SEIZED AND CONFISCATED FROM VEHICLES AND VALUE OF FOREST PRODUCE

A total volume of 678.2266 m3 timber valuing approximately Rs. 4600984.00 was seized from the vehicles and 247.078m3 valuing Rs. 1602970.00 was confiscated. A total volume of 183.533 m3 firewood valuing approximately Rs. 109939.00 was seized from vehicles and 150.036 m3 valuing Rs. 74689.00 was confiscated.

Divisions	TIMBER				FIRE WOOD			
	Seized (in m3)	Confiscated (in m3)	Seized Value (in INR)	Confiscated Value (in INR)	Seized (in m3)	Confiscated (in m3)	Seized value (in INR)	Confiscated Value (in INR)
Darjeeling	3.262	0	39144.00	0	0	0	0	0
Kurseong	1.300	5.093	19500.00	76395.00	0	0	0	0
Darjeeling WL	86.096	0	1658986.00		0	0	0	0
Baikunthapur	72.180	0	0	0	0	0	0	0
Jalpaiguri	57.517	35.672	0	0	0	0	0	0
BTR East	35.35	0	866270.00	0	0	0	0	0
BTR West	11.579	11.579	405265.00	405265.00	119	119	14280.00	14280.00
Cooch Behar	0	0	0	0	0	0	0	0
Jaldapara WL	15.296	14.774	734208.00	700272.00	0	0	0	0
Gorumara WL	17.806	0	75000.00	0	0	0	0	0
Raiganj	1.707	3.847	35847.00	150000.00	0	0	0	0
Malda	0	0	0	0	0	0	0	0
Bankura North	166.98	166.98	269730.00	269730.00	9	9	18000	18000
Bankura South	15.54	3.19	155400.00	30187.00	10.5	0	26250	0
Panchet	38.772	0	0	0	0	0	0	0
Kangsabati North	0	0	0	0	0	0	0	0
Kangsabati South	0	0	0	0	0	0	0	0
Purulia	21.357	5.4	146700.00	41000.00	11.780	11.780	31000	26000
Burdwan	0	0	0	0	0	0	0	0
Durgapur	6.11	0	0	0	0	0	0	0
Midnapur	0	0	0	0	0	0	0	0
Jhargam	30.095	0	132418	0	0.200	0	2000.00	0
Rupnarayan	0	0	0	0	0	0	0	0
Kharagpur	0.543	0.543	6516.00	6516.00	10.253	10.256	16409.00	16409.00
Purba Midnapur	0	0	0	0	0	0	0	0

Divisions	TIMBER				FIRE WOOD			
	Seized (in m3)	Confiscated (in m3)	Seized Value (in INR)	Conf. istd. Value (in INR)	Seized (in m3)	Conf. istd. (in m3)	Seized value (in INR)	Conf. Value (in INR)
Birbhum	0	0	0	0	0	0	0	0
Nadia Msd	0	0	0	0	0	0	0	0
24 Parganas(S)	16.3436	0	56000.00	0	22.80	0	2000.00	0
Howrah	0	0	0	0	0	0	0	0
STR	80.393	0	0	0	0	0	0	0
24 Parganas (N)	0	0	0	0	0	0	0	0
WL Hq.	0	0	0	0	0	0	0	0
Total	678.2266	247.078	4600984	1602970	183.533	150.036	109939	74689

7.1.8 STATUS OF NUMBER OF CASES PENDING AND DISPOSED BY THE COURT

Total Number of cases pending at various Courts as on 01/04/2016 was 3342, No. of new cases registered during 2016-17 was 309 and No. of cases disposed by the Honourable Courts during 2016-17 was 61. The Balance cases pending as on 31/03/2017 is 3590 out of which 3245 number of cases is pending in the Courts of CJM/ACJM, 137 number of cases is pending in the Court of District /Sessions Judge and 51 number of Cases is pending in the Honourable High Court and 2 number of cases was being tried before the Honourable Supreme Court.

Divisions	No of cases pending as on 01/04/2016	No of new cases during 2016-17	Total no of cases	No of cases disposed during 2016-17	Balance cases pending as on 31/03/2017
Darjeeling	54	1	55	0	55
Kurseong	147	14	161	0	161
Darjeeling WL	146	15	161	0	161
Baikunthapur	434	23	457	0	457
Jalpaiguri	572	32	604	7	597
BTR East	188	27	215	3	212
BTR West	461	69	530	41	489
Coochbehar	38	1	39	0	39
Jaldapara WL	191	22	213	0	213
Gorumara WL	74	0	74	0	74
Raiganj	53	2	55	0	55
Malda	3	3	6	1	5
Bankura North	38	2	40	0	40
Bankura South	249	24	273	6	267
Panchet	30	2	32	2	30
Kangsabati North	0	0	0	0	0
Kangsabati South	0	0	0	0	0
Purulia	25	16	41	0	41
Burdwan	38	2	40	0	40
Durgapur	3	3	6	0	6
Midnapur	48	1	49	1	48
Jhargam	13	7	20	0	20
Rupnarayan	7	1	8	0	8
Kharagpur	16	9	25	0	25
Purba Midnapur	34	0	34	0	34
Birbhum	21	1	22	0	22
Nadia Msd	8	3	11	0	11
24 Parganas(S)	60	3	63	0	63
Howrah	10	1	11	0	11
STR	204	2	206	0	206
Wildlife HQ	154	20	174	0	174
24Parganas(N)	23	3	26	0	26
Total	3342	309	3651	61	3590

STATUS OF CASES PENDING AT VARIOUS HONOURABLE COURTS
AS ON 31/03/2017

Divisions	No of cases	CJM Court/ ACJM	District/Sessions Court	High Court	Supreme Court.
Darjeeling	55	0	55	0	0
Kurseong	161	161	0	0	0
Darjeeling WL	161	161	0	0	0
Baikunthapur	457	454	1	2	0
Jalpaiguri	597	597	0	0	0
BTR East	212	212	0	0	0
BTR West	489	488	1	0	0
Coochbehar	39	39	0	0	0
Jaldapara WL	213	213	0	0	0
Gorumara WL*	74	74	0	0	0
Raiganj	55	51	2	2	0
Malda	5	5	0	0	0
Bankura North	40	0	40	0	0
Bankura South	267	248	14	5	0
Panchet	30	6	21	2	1
Kangsabati North	0	0	0	0	0
Kangsabati South	0	0	0	0	0
Purulia	41	41	0	0	0
Burdwan	40	38	1	0	1
Durgapur	6	6	0	0	0
Midnapur	48	25	18	5	0
Jhargarm	20	14	4	2	0
Rupnarayan	8	8	0	0	0
Kharagpur	25	22	1	2	0
Purba Midnapur	34	8	0	26	0
Birbhum	22	8	14	0	0
Nadia Msd	11	11	0	0	0
24 Parganas(S)	63	63	0	0	0
Howrah	11	6	5	0	0
STR	206	204	0	2	0
Wildlife HQ	174	171	0	3	0
24 Parganas(N)	26	26	0	0	0
Total	3590	3360	177	51	2

N.B. * IFA 24 nos. (initiated before 2016-17), WLP 43 nos. (initiated before 2015-16) + 7nos. in 2016-17

7.1.9 RAIDS CONDUCTED ON PVT. TIMBER AND FOREST BASED INDUSTRIES DURING 2015-16

[illegible]

Division	No of raid	Plywood and Veneer industries				Saw Mill				Private Timber Depot & other wood base industry			
		Quantity of Wood (in m3)		Value of Wood (in Rs.)		Quantity of Wood (in m3)		Quantity of Wood (in m3)		Quantity of Wood (in m3)		Quantity of Wood (in m3)	
		Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated	Seized	Confiscated
Burdwan	0	0	0	0	0	0	0	0	0	0	0	0	0
Durgapur	0	0	0	0	0	0	0	0	0	0	0	0	0
Midnapur	0	0	0	0	0	0	0	0	0	0	0	0	0
Jhargam	0	0	0	0	0	0	0	0	0	0	0	0	0
Rupnarayan	0	0	0	0	0	0	0	0	0	0	0	0	0
Kharagpur	0	0	0	0	0	0	0	0	0	0	0	0	0
Purba Midnapur	0	0	0	0	0	0	0	0	0	0	0	0	0
Birbhum	8	0	0	0	0	14.939	0	0	0	0	0	0	0
Nadia Msd	0	0	0	0	0	0	0	0	0	0	0	0	0
24 Parganas(S)	0	0	0	0	0	0	0	0	0	0	0	0	0
Howrah	0	0	0	0	0	0	0	0	0	0	0	0	0
STR	0	0	0	0	0	0	0	0	0	0	0	0	0
24Parganas (N)	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	672	247.607	0	0	0	19.959	2350	12950.0	12950.0	69	0	800	0

7.1.10 Status of Forest & Wildlife Mobile Patrolling Party & Mobile Squads in West Bengal as on 31.03.2017

As reported by Divisions, for undertaking exclusively protection works in forest and protected areas, there are 70 numbers of forest and wildlife Mobile Patrolling Party and Mobile Squad existing in West Bengal.

Name of Division	Name of MPP/MS	Location	Contact Number
Darjeeling	NIL	-	-
Kurseong	Bagdogra Elephant Squad	Bagdogra	-
Darjeeling WL	Wild Life Squad I	Sukna	-
Baikunthapur	MPP-1 Range	Siliguri	-
	MPP-2 Range	Belacoba	-
	MPP-3Range	Odlabari	-
	Belacoba Elephant Squad	Belacoba	-
Jalpaiguri	Jalpaiguri MPP Range	Hakimpara, Jalpaiguri	03561-230118, 9851001588
BTR East	Mobile (East)Range	Kamakshyaguri	-
BTR West	MPP Damanpur	Damanpur	-
	MPP Pana	Pana	-
CoochBehar	Talliguri	Talliguri	-
Jaldapara WL	Madarihat WL Squad	Madarihat	-
Gorumara WL	W L Squad II	Malbazar	-
	W L Squad III	Bannaguri	-
	Khunia W L Squad	Khunia	-
	RamsiMPP Range	Ramshi	-
Raiganj	Raiganj Mobile Squad	Raiganj	8670912026
Malda	MPP Malda	Malda HQ Range	9749310762
Bankura North	MPP Sonamukhi	Sonamukhi	9083254717
	MPP Beliatore	Beliatore	9083254747
Bankura South	MPP Pirrorgari	Pirrorgari R.O.	-
Panchet	MPP- Bishnupur range	Bishnupur	-
	MPP- Bankadaha Range	Bankadaha	-
	Quick Response Team	Panchyhet Division	-
Kangsabati North	NIL	-	-
Kangsabati South	NIL	-	-
Purulia	Jhalda MPP	Jhalda RO Complex	-
Extension Forestry Div.	NIL	-	-
Burdwan	Raghunathpur MPP	Ijjatganj PS. Kanksa	-
Durgapur	NIL	-	-
Midnapur	MPP Range	Midnapur	-
Jhargarm	MPP Jhargarm	Jhargarm	8001846844
	MPP Belpahari	Belpahari	9732122179
Rupnarayan	Mahalisai- I	Mahalisai	9732729688
Kharagpur	MPP Range-1	Panchkahania	-
Purba Midnapur	NIL	-	-
Birbhum	NIL	-	-
Nadia Murshidabad	NIL	-	-
STR	Sandak Khali Floating Camp	-	-
	PirkhaliFloting Camp	-	-
	TetultalaFloting Camp	-	-
	ChilmariFloting Camp	-	-
	KakmariFloting Camp	-	-
	Chayan MPP	-	-
	Rampura MPP	-	-
	Bonraj MPP	-	-
24 Parganas North			
	NIL	-	-
Howrah	NIL	-	-
Forest Utilisation	NIL	-	-

Name of Division	Name of MPP/MS	Location	Contact Number
24 Parganas(South)	Dhanchi Beat,	Ramganga Range	-
	Patharpratima Camp,		-
	Chulkati Camp		-
	MahestalaBeat ,	Diamond Harbor Range	-
	Nainan Beat		-
	Nalgora Beat		-
	Kultali Beat	Raidhagi Range	-
	Bonnie Camp		-
	Kankramari Camp		-
	Sagar Beat	Namkhana Range	-
	Saptamukhi Beat		-
	Patibunia Beat		-
	Uttar Bakkhali Beat	Bakkhali Range	-
	Dakshin Bakkhali Beat		-
	Jambudwip Camp		-
	Jharkhali Beat	Matla Range	-
	Lothian Old Camp		-
	Lothian New Camp		-
	Chandanpiri Beat	Bhagabatpur Range	-
	CKBS ,Narendrapur		-
	Piali Beat		-
	Mathurapur Beat	Baruipur Range	-
	Head Quarter Beat		-
STR	Sandak Khali Floating Camp	-	-
	PirkhaliFloting Camp	-	-
	TetultalaFloting Camp	-	-
	ChilmariFloting Camp	-	-
	KakmariFloting Camp	-	-
	Chayan MPP	-	-
	Rampura MPP	-	-
	Bonraj MPP	-	-
24 Parganas North	NIL	-	-
Howrah	NIL	-	-
Utilisation	NIL	-	-

7.1.11 INCIDENTS OF FOREST FIRE DURING THE YEAR 2015-16

The Divisions have reported a total of 312 forest fire incidents in the various forests of the State West Bengal, the maximum incidence being reported from BTR West and Baikunthapur Division. About 223054.41 ha. forest area has been affected by fire.

DIVISION	NUMBER OF INCIDENTS	Forest Area affected by fire (in ha)
Darjeeling	10	4117.76
Kurseong	1	523.28
Kalimpong	0	0
BTR (East)	0	0
BTR (West)	66	36389.17
Baikunthapur	66	23983.8
Gorumara Wildlife	9	5878.79
Jaldapara Wildlife	4	0
Siliguri (SF)	0	0
Nadia- Murshidabad	3	0
Bankura (North)	15	14393.65

Bankura (South)	35	31916.74
Panchet	23	14568.5
Burdwan	5	6522.32
Medinipur	32	31177.29
Kharagpur	14	13822.92
Jhargram	18	0
Rupnarayan	4	4432.77
Purba Medinipur	1	0
KSC (North)	0	0
KSC (South)	0	0
Purulia	6	35327.42
Total	312	223054.41

7.1.12 Status of Forest Land under Encroachment as on 31.03.2017

As per report received from the Divisions, no forest land was encroached and 187.6 ha encroached forest area was evicted during F.Y. 2016-17. As on 31.03.2017, the total forest land encroached in West Bengal stands at 10133.809 ha.

Forest Division	New Encroachment during F.Y. 2016-17 (in ha)	Encroachment evicted during F.Y. 2016-17 (in ha)	Total area under encroachment as on 31/03/2017 (in ha)
Darjeeling	0.00	0.00	36.44
Kurseong	0.00	0.00	2.82
Darjeeling WL	0.00	0.00	63.95
Baikunthapur	0.00	0.00	198.384
Jalpaiguri	0.00	0.00	160.926
Gorumara WL	0.00	0.00	50.86
BTR East	0.00	0.00	0.00
BTR West	0.00	0.00	0.00
Coochbehar	0.00	0.00	681.12
Jaldapara WL	0.00	0.00	0.00
Raiganj	0.00	0.00	4.00
Malda	0.00	0.00	262.00
Bankura North	0.00	33.60	841.49
Bankura South	0.00	90.00	1481.26
Panchet	0.00	60.00	809.22
Kangsabati North	0.00	0.00	505.82
Kangsabati South	0.00	0.00	254
Purulia	0.00	0.00	7.142
Burdwan	0.00	0.00	409.67
Durgapur	0.00	0.00	0.00
Midnapur	0.00	0.00	1182.60
Jhargarm	0.00	1.00	1544.42
Rupnarayan	0.00	3.00	1075.25
Kharagpur	0.00	0.00	366.106

Forest Division	New Encroachment during F.Y. 2016-17 (in ha)	Encroachment evicted during F.Y. 2016-17 (in ha)	Total area under encroachment as on 31/03/2017 (in ha)
Purba Midnapur	0.00	0.00	2.10
Birbhum	0.00	0.00	55.841
Nadia Msd	0.00	0.00	4.00
24 Parganas(S)	0.00	0.00	100.00
STR	0.00	0.00	0.00
24 Parganas (N)	0.00	0.00	0.00
Howrah	0.00	0.00	34.39
Total	0.0	187.6	10133.809

Modern Nursery

CAMPA

8.1 DIVERSION OF FOREST LAND UNDER FOREST (CONSERVATION) ACT., 1980

Introduction:

Prior to the enactment of the Forest (Conservation) Act, 1980 the recorded forest lands were vulnerable to diversion for different non-forestry activities viz. creation of human settlements, agriculture, construction of dams, bridges, roads and other developmental activities. In order to check further depletion of the forest cover and to protect the forests, the Government of India enacted the Forests (Conservation) Act, 1980 and amended it from time to time with insertions of stringent stipulations. As per the Act a majority of such diversions requires prior approval of the Ministry of Environment and Forests, Government of India except for very small areas to be diverted for basic public utilities in rural areas and also in left Wing Extremist Areas where the powers vest with the State Government. As a result the quantum of diversion of forest land for non-forestry purposes has reduced appreciably.

In West Bengal, an area of 2425.8203 ha. of forest land, has been diverted for different non-forestry purposes till March 2017 (Table 1).

Table - 8.1: Diversion of Forest Land for Non-Forest use in West Bengal since the enforcement of Forest (Conservation) Act, 1980

Year	Area approved for diversion	Diversion Not executed	Temporary Diversion	Net Diversion
1981-1982	29.7720	0.2000	0.0000	29.5720
1982-1983	87.1900	0.0000	0.0000	87.1900
1983-1984	15.3250	2.44	0.0000	12.8850
1984-1985	13.3091	0.0000	0.0000	13.3091
1985-1986	306.0000	0.0000	0.0000	306.0000
1986-1987	23.7657	0.0178	0.0000	23.7479
1987-1988	16.7020	0.0000	0.0000	16.7020
1988-1989	18.9250	0.0000	0.0000	18.9250
1989-1990	94.4800	0.0300	0.0000	94.4500
1990-1991	19.3572	0.6270	0.0000	18.7302
1991-1992	47.5003	0.0823	0.0000	47.4180
1992-1993	78.1065	67.0665	0.0000	11.0400
1993-1994	232.0000	0.0000	0.0000	232.0000
1994-1995	45.0000	0.0000	0.0000	45.0000
1995-1996	93.9600	0.0000	0.0000	93.9600
1996-1997	1.6459	0.0000	0.0000	1.6459
1997-1998	6.7978	0.0000	0.0000	6.7978
1998-1999	21.6900	1.8200	0.0000	19.8700
1999-2000	3.0200	0.0000	0.0000	3.0200
2000-2001	0.9970	0.0000	0.0700	0.9270
2001-2002	285.9000	0.0000	0.0000	285.9000

Year	Area approved for diversion	Diversion Not executed	Temporary Diversion	Net Diversion
2002-2003	10.0700	0.0000	0.0000	10.0700
2003-2004	0.0000	0.0000	0.0000	0.0000
2004-2005	320.6220	18.1320	119.0000	183.4900
2005-2006	357.7672	0.1172	0.0000	357.6500
2006-2007	115.3580	0.0000	0.0000	115.3580
2007-2008	37.9535	0.0000	0.6000	37.3535
2008-2009	0.0750	0.0000	0.0000	0.0750
2009-2010	70.4841	0.0000	0.0000	70.4841
2010-2011	174.6918	0.1730	0.0000	174.5188
2011-2012	46.5794	14.5300	0.0000	32.0494
2012-2013	0.0000	0.0000	0.0000	0.0000
2013-2014	58.7828	51.9022	0.0000	6.8806
2014-2015	11.0310	2.7000	0.0000	8.3310
2015-2016	10.5900	0.0000	0.0000	10.5900
2016-2017	49.8800	0.0000	0.0000	49.8800
Total	2705.3283	159.8380	119.6700	2425.8203

2. Compensatory Afforestation Plantation.

During 2016-17, 52.88 ha. Of backlog Compensatory Afforestation plantations was created. Over 67.64 ha. of old Compensatory Afforestation Plantations was maintained and advance work of over 50.09 ha. was carried out in various divisions. An amount of over Rs.27.84 Lakhs was released to various forest divisions from the balance fund lying with West Bengal CAMPA.

3. Final approval of Forest diversion proposals:

During 2016-17, the following diversion proposals / renewal of Mining Lease were accorded final approval by Govt. of India / State Government.

- Diversion of 1.92 ha. of forest land in favour of 764, BRTF for wilding of Algarah Bypass from existing district road to National Highway Double Lane (NHDL) (0.00 km to 3.20 km.) under Kalimpong Forest Division. Final approval was granted u/s 2 of the Forest (Conservation) Act. 1980 vide CF(Central), MoEF and CC, ERO, Govt. of India, Bhubaneswar letter no. 5-WBB077/2014-BHUdt. 26.09.2016.
- Diversion of 47.4932 ha. (24.5438 ha. in Darjeeling (T) Div. + 13.2342 ha. in Darjeeling Forest Div. + 9.7152 ha. in Kurseong Forest Div.) of forest land in favour of Teesta Valley Power Transmission Ltd. for construction of 400 KV Transmission Line. Final approval was granted u/s 2 of the Forest (Conservation) Act. 1980 vide CF(Central), MoEF and CC, ERO, Govt. of India, Bhubaneswar letter no. 5-WBA060/2013-BHU dt. 04.01.2017.
- Diversion of 0.47 acres of forest land in favour of West Bengal Khadi and Village Industries Board, Bankura for construction of "Skill Up-gradation Training Centre" at SusuniaPahar under Bankura (N) Forest Div. Final approval was granted u/s 2 of the Forest (Conservation) Act. 1980 vide Secretary, Department of Forest, West Bengal letter no. 1070-For/O/L/10T-04/2017.
- Renewal of 90.30 ha. of forest land for Coal Mining in favour of Eastern Coalfields Ltd. for Jhanjra Project, under Durgapur Forest Div. Approval was granted u/s 2 of the Forest (Conservation) Act. 1980 vide Asst. I.G. of Forests (FC), MoEF&CC, Govt. of India File No. 8-68/1992-FC dt. 16.08.2016.

4. No of approved forest diversion cases:

Since 1980, over 118 diversion proposals has been approved by the State and Central Governments and over 2425.8203 ha. of forest land has been diverted under ten categories.

Table - 8.2: Statement showing the position of cases approved for diversion of Forest Land under Forest (Conservation) Act, 1980 till March, 2017.

Sl No.	Purpose of Diversion	Nos.
1	Irrigation Project	5
2	Hydel Project	5
3	Mining Project	6
4	Construction of Road	16
5	Laying of Railway Line	2
6	Laying of Transmission Line/Pipe Line	35
7	Thermal Project	2
8	Drinking Water Project	4
9	Defence Project	3
10	Others	40
Total (Nos) :		118

Elephant Census Exercise

WORKING PLANS AND GIS

9.1 Status of Working Plan

All forests are managed under the prescriptions of a working plan/scheme prepared on the basis of principles of sustainable forest management and recognized and innovative silvicultural practices. Working plans have formed the basis of forest management practices over last 100 years. The National Forest Policy, 1988, states that no forest should be permitted to be worked without the government approved management or working plan, which should be in prescribed format and in keeping with the National Forest Policy.

The forests of the State of West Bengal boast of rich biodiversity and are broadly Hill forests of Darjeeling, Moist Tropical forests of Jalpaiguri, Dry Deciduous forests of South Bengal and Mangrove forests of Sunderbans. These are managed under approved Working Plans/Management Plans in conformity with the National Working Plan Code 2004 as well as National Forest Policy, 1988 commensurate with the people's basic needs.

9.1.1 Working Plan and GIS Circle, West Bengal

The Working Plan and GIS Circle was initially included in Research Circle. In December 1995 as a consequence of reorganization it was formed by bifurcation and designated as Working Plan and GIS Circle. The Working Plan and GIS Circle has three Divisions apart from the Directions Division at the office of Conservator of Forests, Working Plan and GIS.

1. Working Plan North Division with headquarters at Darjeeling
2. Working Plan South I Division with headquarters at Midnapore
3. Working Plan South II Division with headquarters at Bankura

9.1.2 GIS in Forest Management

Development and application of an interdisciplinary approach integrating satellite Remote Sensing; Geographic Information System (GIS) and GPS can solve specific problems of decision making in resource management. Satellite Remote Sensing techniques can be used to generate spatial data on vegetation and land use types while GPS locates the sample plots. The spatial and non-spatial data can be combined to produce thematic maps that are useful in forest management in the areas of yield regulation, growing stock perpetuity, increasing yield and revenue collection, wildlife habitat conservation and preservation of forest areas, on steep slopes especially, for soil and moisture.

These advanced technologies facilitate a regular feedback to policy makers and planners engaged in the field of forestry on the state of forest resources and degradation of land. Processing of GIS data models can help prepare working plans by identifying specific land characteristics and analyzing its potential. GIS is a decision support system which is useful for detecting changes in vegetation cover, predicting the susceptibility of land to erosion, for suitability of timber harvest, identification of high-risk zones of forest fire incidents and preparing remedial measures.

The history of the application of remote sensing technology in forestry sector in the State can be traced to 1989. Initially the Forest Directorate in West Bengal entrusted the work of classification of forest to Regional Remote Sensing Service Centre (RRSSC), Kharagpur. RRSSC worked on the imageries procured from the National Remote Sensing Agency (NRSA), Hyderabad, for the years 1988, 1991, 1994 and 1997 to generate the forest cover map of the entire state.

The GIS cell was created in July 1999 in the office of the Conservator of Forests, Working Plan & GIS Circle at Kolkata. Initially the cell had started functioning with one license of PC ARC Info and ERDAS Software (DOS Version). At present the work in the GIS laboratory on interpretation of satellite imageries is being carried out on desk top PCs by a trained Forest Range Officer and personnel hired on contract from the Centre of Oceanographic Studies, Jadavpur University.

9.1.3 The Works undertaken and executed by the WP and GIS Cell, West Bengal:

1. In-house digitization of all districts and PS maps of the State.
2. Procurement of satellite imageries in digital form (bands 1, 2, 3 & 4) from NRSA, Hyderabad for the entire state, pertaining to the years 1997, 2000, 2002 and 2005, 2006, 2008 and 2009. Satellite imageries for the year of 2006-07, of Coochbehar Forest Division, BTR (E&W) Forest Divisions and Baikunthpur Forest Division (PAN+LISS-III; Scale 1:12,500) were procured. Range, Beat, Blocks and Compartment maps of these forest divisions on a scale of 1:15000 overlaid on the imageries and have been used in order to prepare exact stock maps of the forest divisions from satellite imageries.
3. The Stock map of Jalpaiguri Forest division has been digitized for the first time and stock map prepared from the digitized stock maps on an exact scale of 1:15000. The Working plan has been approved by Government of India in 2008. Subsequently, the stock maps of other Divisions have also been digitized and prepared using GIS viz., Malda, Burdwan, Durgapur, Howrah SF, BTR(E&W), Wildlife III, Baikunthpur, Raigunj, Nadia-Murshidabad, Birbhum, Rupnarayan, Purba Midnapur, Jhargram, Midnapur, Khagragpur, Bankura(North), Bankura (South), Panchet and 24-Pargana (South) Division.
4. Forest maps up to Block compartment level in North Bengal and Sundarban Tiger Reserve are available in digital Format. Forest Mouza maps in most areas in South Bengal have been digitized and extracted by digitization of forest areas inside mouza maps.
5. Correction of old stock maps using Remote Sensing and GIS as per the present field (land, landmark, river, stream etc) position and rectification of the boundary demarcation was also taken up and completed for many areas as required, for achieving the target of preparing stock maps mouza wise on real time.
6. Use of GPS was also made in the distribution of land under The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006.
7. GPS has also find extensive use in the monitoring and checking the plantations and other related projects in the State
8. Resource survey enumeration and compilation of growing stock has also been taken up in the State for scientific management of the forest resources at our disposal with the help of GIS and GPS technologies. During the preparation of the working plans the Forest Resource Survey has been carried out. During the preparation of the working plan of the Burdwan Division in 2009 it was for the first time the Forest Resource Survey was done for which the detailed data on Growing Stock, Site Quality, prevalence of herbs, shrubs, bamboos etc., soil profile were initiated. The field data collected thus was used as input to Working Plans. The same practice was followed and standards were set as a benchmark.
9. West Bengal Forest Department initiated the Daily Forest Fire Alerts since 2007 to various Divisions in the State. The technique as implemented is quite successful as 99% of the forest fire alerts sent to different forest divisions were found to be correct and the feedback received confirmed the forest fire on the given location. A forest fire map for the State has been prepared for the fires that took place during the last three years.

9.1.4 Report on Felling during 2016-17 in West Bengal

The felling and other actions are accomplished as per the Working Plan Prescriptions for respective units after due approval of the Ministry of Environment & Forests and Climate Change (MoEF & CC), Government of India. Accordingly, the following report is compiled and submitted for the year under consideration:-

Timber Production Working Circles in West Bengal, felling operations undertaken during 2015-16 and proposed felling during 2017-18 are as detailed below:

The Report on main Production Working Circles in West Bengal is as follows:-

In South Bengal:-

1. **Sal Coppice Working Circle** - The area under Sal Coppice Working Circle is approximately 2,48,614.62 Ha. This Working Circle covers a large tract of Forest areas in Midnapur, Bankura, Purulia, Burdwan, Birbhum and Nadia Murshidabad districts in West Bengal. The annual felling target as per Working Plans was 4462.48 Ha. However during the year 2015-16 an area of 3311.25 Ha. was felled. The target for felling in 2017-18 is provisionally 3771 Ha.
2. **Development Working Circle** - The area under Development Working Circle is approximately 1,84,565.253 Ha. This Working Circle is in operation in Midnapur, Bankura, Purulia, Burdwan and Birbhum districts in West Bengal. The annual felling target as per Working Plans was 3694 Ha. However during the year 2015-16 an area of 2373.50 Ha was felled. The target for felling in 2017-18 is provisionally 2326 Ha.

In North Bengal:-

1. **Sal Working Circle** - The area under Sal Working Circle is approximately 20,485.2 Ha. This Working Circle is in operation in Jalpaiguri, Coochbehar and Alipurduar Districts in West Bengal. The annual felling target as per Working Plans was 82.96 Ha. However during the year 2015-16 an area of 66.33 Ha was felled. The target for felling in 2017-18 is provisionally 49.31 Ha.
2. **Miscellaneous Species Working Circle** - The area under Miscellaneous Species Working Circle is approximately 15,547.97 Ha. This Working Circle is in operation in Jalpaiguri, Coochbehar and Alipurduar Districts in West Bengal. The annual felling target as per Working Plans was 54.78 Ha. However, during the year 2015-16 an area of 38.00 Ha was felled. The target for felling in 2017-18 is provisionally 54.99 Ha.
3. **Broad Leaved Endemic Species Development Working Circle** - The area under Broad Leaved Endemic Species Development Working Circle is approximately 16,560.52 Ha. This Working Circle is in operation in Darjeeling and Kalimpong districts in West Bengal. The annual felling target as per Working Plans was 53.79 Ha. However during the year 2015-16 an area of 31.51 Ha was felled. The target for felling in 2017-18 is provisionally 53.39 Ha.

9.1.5 Regeneration Operations During 2015-16 - Felling achieved during 2015-16 against a target of 8352.56 Ha was 5820.84 Ha. This was the regeneration target during 2015-16. An area of 5820.84 Ha was regenerated against the targeted 5820.84 Ha.

9.1.6 Thinning Operations during 2015-16 - Out of a targeted thinning area of 2767.67 Ha. In 2015-16 an area of 1366.00 Ha was thinned under various thinning schedules. The shortfall in thinning operations during 2015-16 is due to adverse field conditions faced by the field staff in taking up thinning operations on account of unrest in Hills and Terai districts of North Bengal and in South Bengal. The target of thinning area under 2017-18 is 4431.65 Ha under various thinning schedules all over the State.

9.1.7 Timber Yield during 2015-16 - The total timber yield from felled coupes against CFC under different Working Circles during 2015-16 was 12106.166 m³. The total thinning outturn was 1366.00 Ha. The total removal from salvage /CD operations was 7755.805 m³ while a total of 1190.54 m³ was seized on account of raids conducted to stop illicit theft of timber. A total 3534 stack of firewood was taken out from forests on account of felled coupes, salvage operations and seizure from illicit theft in North Bengal.

The total pole (Sal and plantation) number in South Bengal was 1893160 (No.) and Cogging Sleeper 8, 02,346 (No.) Fire Wood was 99,911.452 M3 and pulpwood was 42,781.97 M3 from the South Bengal Forests.

Table 9.1 Status of Working Plan in West Bengal as in 2016

S. No	District	Forest Division	Working Plan in Progress	Working Plan Period	Sanction Order No	Status	Actions Planned / Work in Progress
1	Darjeeling	Darjeeling Sub Division	12th	1997-98 to 2017-18	13-FCWP/WB-DAG, dt. 15.12.97	Approved	Preparations being taken for Revision in 2017-18
		Kalimpong Sub Division	9th	1997-98 to 2017-18	13-FCWP/WB-KLG, dt. 21.11.97	Approved	
		Kurseong Sub Division	6th	1997-98 to 2017-18	13-FCWP/WB-KURSEONG, dt. 12.12.97	Approved	
2		Jalpaiguri	9th	2007-08 to 2016-17	13-FCWP/WB-JP, dt.14.03.2008	Approved	Work in Progress for Revision in the field in Working Plan (North)Division
		Baikunthpur	4th	2010-11 to 2019-20	9 (31)2/2000-FCE, dt. 23rd February, 2012	Approved	
3	24 Parganas South	24 Parganas, South	2nd	1997-98 to 2007-08	13-FCWP/WB-PRGN, DT 8.10.97	Communicated to Regional Office Vide No. 1793(4)/IW-13/97/24 PARGANAS 2016 Dt 07.09.2016	
4	Purba Medinipur	Purba Medinipur	2nd	1995 to 2015-16	13-FCWP/WB-MDPR (W), Dt. 7.08.98, 27.06.2000, 30.09.02, 28.07.2007	Modifications required as per the SCC meeting in Dec 2014 for the 3rd Working Plan for 2014-15 to 2023-2024	Actions taken and the final draft after required corrections required from the Working Plan South I Division prior to finalization and sending the same for approval of Regional Office. Stock Maps (Vol-III) are ready in GIS Lab.
5	Paschim Medinipur	Midnapore	3rd	2014-2015 to 2023 to 2024	13-FCWP/WB-MDPR (W), Dt. 14.08.2014	Approved	
		Kharagpur SF					
		Rupnarayan (P&S)					
		Jhargram					
6	Bankura	Bankura (N)	2nd	2013-14 to 2022-23	13-FCWP/WB-BANK , DT 12.07.2013	Approved	
		Bankura (S)					
		Panchet Soil Conservation					

S. No	District	Forest Division	Working Plan in Progress	Working Plan Period	Sanction Order No	Status	Actions Planned / Work in Progress
7	Purulia	Purulia	1st	1997-98 to 2016-17	13-FCWP/WB-Purulia/Bankura, Dt. 17.09.2008	Extended up to 2014 vide GOI Letter No 13-FCWP-WB-BANK dated 25.09.2013	Details of latest data on Forest Land could not be provided by the respective Territorial Divisions as per the relevant Notifications. Information awaited. Some meetings held regarding the same. Work in progress. Works and CFC cannot be proposed for the forthcoming year unless the Working Plan is approved by the Regional Office now. All the Territorial Divisions have been informed regarding the same and requested to prioritize the finalization of the land details.
		Kangsabati SC-I					
		Kangsabati SC-II					
8	Birbhum	Birbhum	2nd	2013-14 to 2022-23	13-FCWP/WB-BVM, DT 12.07.2013	Approved	
9	Burdwan	Burdwan	2nd	2010-11 to 2019-20	13/FCWP/WB-BDN Dt 10.06.2011	Approved	
		Durgapur SF					
10	Howrah (Included in WP of Burdwan)	Arambagh Range of Howrah SF	2nd	2010-11 to 2019-20	13/FCWP/WB-BDN Dt 10.06.2011	Approved	
11	Nadia & Murshidabad	Nadia Murshidabad	2nd	2013-14 to 2022-23	9(31)9/2012-FCE dated 22.07.13	Approved	
12	Malda	Malda	1st	2010-11 to 2019-20	9(33)3/2003-FCE dt. 26.5.2011	Approved	
13	Uttar and Dakshin Dinajpur	Raiganj	1st	2012-13 to 2021-22	9(31)8/2011-FCE dated 22.07.13	Approved	
14	Coochbehar	Coochbehar SF	1st	2014-15 to 2023-24	9(31)12/2014-FCE dated 28.10.16	Approved	
		Total Approved by GOI				14	
		Under Consideration/ Sent to GOI for Approval (Finalization)				1	
		Revision/Under Preparation (in progress)				2	

Table 9.2 Summary of ATR of 2016-17

A) Summary of Last Year Felling (2015-16)						
Operations prescribed in the Working Plan/Working Scheme		Timber Operation 2015-16	Regeneration (in Ha)		Regeneration achieved 2016-17	Reasons Cited
		Physical Target (in Ha)	Achievement (in Ha)	Shortfall if any (in Ha)	Target (Felled coupes 2015-16)	
Sal Working Circle North Bengal	North Bengal	82.96	66.33	16.63	66.33	
Sal Coppice Working Circle North Bengal	North Bengal	0.00	0.00	0.00	0.00	
	S Bengal-I	2359.00	1935.25	423.75	1935.25	
	S Bengal-II	2103.48	1376.00	727.48	1376.00	
	Total	4462.48	3311.25	1151.23	3311.25	
Development Working Circle North Bengal	North Bengal	0.00	0.00	0.00	0.00	
	S Bengal-I	1061.25	878.75	182.50	878.75	
	S Bengal-II	2632.25	1495.00	1137.25	1495.00	
	Total	3694	2373.75	1319.75	2373.75	
Miscellaneous Species Working Circle	North Bengal	54.78	38.00	16.78	38.00	
Conifer & Misc Species Dev Working Circle	North Bengal	2.55	0.00	2.55	0.00	
Broad Leave Endemic Spec Dev Working Circle	North Bengal	53.79	31.51	22.28	31.51	
Eco Tourism & Eco Dev Working Circle	North Bengal	2.00	0.00	2.00	0.00	
Grand Total		8352.56	5820.84	2531.22	5820.84	

"Area could not be worked at different places due to following reasons :
 1. Less stock
 2. Marking not completed.
 3. Area in certain parts inaccessible and in un-operative condition.
 4. Funds not allotted/ not available.
 5. Insurgency problem or local disturbances
 Some excess felling to the tune of 48Ha in South Bengal I was seen under the Rupnarayan Division, but the same was regenerated (878.5-48-830.5 Ha. Also the excess Target and achievement is shown in Form a where details are included and the same has not exceeded the State's overall target")

Table 9.3 Summary of Last Year Thinning (2015-16 ATR) NORTH BENGAL

Operations prescribed in the Working Plan/Working Scheme	Thinning Type	Thinning Operation 2015-16			Shortfall if Any (Ha)	Reasons cited
		Physical Target (in Ha)	Achievement (in Ha)			
Sal Working Circle	5th	13.10	-		13.10	"Area could not be worked at different places due to following reasons : 1. Less stock 2. Marking not completed. 3. Area in certain parts inaccessible and in un-operative condition. 4. Funds not allotted/ not available. 5. Insurgency problem or local disturbances
	10th	63.00	-		63.00	
	15th	25.40	-		25.40	
	25th	8.09	-		8.09	
	35th	133.97	-		133.97	
Sal Coppice Working Circle	7th	252.32	-		252.32	
	5th	12.11	-		12.11	
	10th	40.00	-		40.00	
	15th	10.00	-		10.00	
	25th	45.99	-		45.99	
Miscellaneous Species Working Circle	35th	90.83	-		90.83	
	20th	43.90	-		43.90	
	30th	30.50	-		30.50	
	40th	15.20	-		15.20	
	20th	151.50	-		151.50	
Conifer & Misc Species Dev Working Circle	30th	98.40	-		98.40	
	50th	76.88	-		76.88	
	20th	120.60	-		120.60	
	30th	12.80	-		12.80	
	50th	21.53	-		21.53	
Broad Leave Endemic Spec Dev Working Circle	5th	0.00	-		0.00	
	7th	0.00	-		0.00	
	10th	15.55	-		15.55	
	15th	0.00	-		0.00	
	25th	0.00	-		0.00	
Eco Tourism & Eco Dev Working Circle	35th	0.00	-		0.00	
	5th	25.21	-		25.21	
	7th	252.32	-		252.32	
	10th	118.55	-		118.55	
	15th	35.40	-		35.40	
Riverain working circle	20th	316.00	-		316.00	
	25th	54.08	-		54.08	
	30th	141.70	-		141.70	
	35th	224.80	-		224.80	
	40th	15.20	-		15.20	
TOTAL FOR NORTH BENGAL	50th	98.41	-		98.41	
		1281.67	-		1281.67	
Total						

Table 9.4 Summary of Last Year Thinning (2016-17 ATR) SOUTH BENGAL

Operations prescribed in the Working Plan/Working Scheme	Division	Thinning Operation 2015-16				Shortfall if Any (Ha)	Reasons Cited
		Thinning Type	Physical Target (in Ha)	Achievement (in Ha)			
Sal Coppice Working Circle	WP South-I	7/4 th yr/RDF	1070.00	950.00	120.00	Shortfall due to paucity of funds etc	
Sal Coppice Working Circle	WP South-II	7/4 th yr/RDF	416.00	416.00	0.00		
TOTAL FOR SOUTH BENGAL			1486.00	1366.00	120.00		

B)(iii) Summary of Last Year Thinning (2016-17 ATR) STATE TOTAL

		Thinning Operation 2015-16			
Operations prescribed in the Working Plan/Working Scheme	Thinning Type	Physical Target (in Ha)	Achievement (in Ha)	Shortfall if Any (Ha)	Reasons Cited
Total for State	4th yr/RDF	1486.00	1366.00	120.00	"Area could not be worked at different places due to following reasons : 1. Less stock 2. Marking not completed. 3. Area in certain parts inaccessible and in un-operative condition. 4. Funds not allotted/ not available. 5. Insurgency problem or local disturbances
	5th	25.21	0.00	25.21	
	7th	252.32	0.00	252.32	
	10th	118.55	0.00	118.55	
	15th	35.40	0.00	35.40	
	20th	316.00	0.00	316.00	
	25th	54.08	0.00	54.08	
	30th	141.70	0.00	141.70	
	35th	224.80	0.00	224.80	
	40th	15.20	0.00	15.20	
GRAND TOTAL FOR STATE	50th	98.41	0.00	98.41	
		1486.00	1366.00	120.00	

Table 9.5 Summary of Proposed Felling & Regeneration for the year (2017-18) STATE TOTAL

Operations prescribed in the Working Plan/Working Scheme	Felling Target (2017-18) in ha	Regeneration (in Ha)			Remarks
		Target (Felled Coupes in 2016-17) in ha	Cost per Hectare for regeneration Rs/ha	Funds Required in Rs	
Sal Working Circle	North Bengal	49.31	72,200	5973828	
Sal Coppice Working Circle	North Bengal	0	0	0	Coppice regeneration only
	S Bengal-I	2394.5	0	0	
	S Bengal-II	1376.5	0	0	
	Total	3771	0	0	
Development Working Circle	North Bengal	0	0	0	
	S Bengal-I	1010	62,000	65100000	
	S Bengal-II	1316	62,000	102920000	
	Total	2326	62,000	168020000	
Miscellaneous Species Working Circle	North Bengal	54.99	31,600	1797724	
Conifer & Misc Species Dev Working Circle	North Bengal	5.05	28,085	70212.5	
Broad Leave Endemic Spec Dev Working Circle	North Bengal	53.39	28,085	1556189.85	
Eco Tourism & Eco Dev Working Circle	North Bengal	1.6	22,300	44600	
GRAND TOTAL		6,261.34	244,270.00	177,462,554.35	

Table 9.6 Summary of Proposed Thinning (2017-18) ATR STATE TOTAL

Operations prescribed in the Working Plan/Working Scheme	Thinning Operation 2017-18	
	Thinning Type	Thinning Type Physical Target (in Ha)
Sal Working Circle	5 th	0.00
	10 th	38.44
	15 th	0.00
	25 th	79.75
	35 th	44.00
Sal Coppice Working Circle	7 th	174.11
Miscellaneous Species Working Circle	5 th	19.70
	10 th	38.50
	15 th	0.00
	25 th	21.50
	35 th	88.22
Conifer & Miscellaneous Species Development Working Circle	20 th	59.50
	30 th	10.00
	40 th	54.50
Broad Leaved Endemic Species Development Working Circle	20 th	177.17
	30 th	142.00
	50 th	114.70
Eco Tourism & Eco Development Working Circle	20 th	110.02
	30 th	22.80
	50 th	25.04
Riverain	5 th	115.9
	10 th	106.55
	25 th	95.00
	35 th	0.00
Grand Total	5 th	135.60
	7 th	174.11
	10 th	183.49
	15 th	0.00
	20 th	346.69
	25 th	196.25
	30 th	174.80
	35 th	132.22
	40 th	54.50
	50 th	139.74
	Total for North Bengal	1537.40
Thinning for South Bengal		
WB South-I	2 nd / 7 th	1714.25
WB South-II	4 th / 7 th	1180.00
	Total for South Bengal	2894.25
TOTAL FOR STATE or STATE ABSTRACT		4431.65

Table 9.7 Report on Yield during 2015-16 for North Bengal

Division	CFC Felling Couple Yield in M ³			FW (Stack)			Illicit Felling Timber in M ³			FW (Stack)			CD Operation in M ³			FW (Stack)
	Sal	Teak	Misc.	Sal	Teak	Misc.	Sal	Teak	Misc.	Sal	Teak	Misc.	Sal	Teak	Misc.	
Baikunthapur	2,900.091	2530.674	-	1680	20,395	5,492	1,212	-	-	3146.448	-	-	-	-	-	-
JaldaparaWLS	64.751	-	-	-	109,147	309,703	130,824	-	-	74,502	120,407	36,958	-	-	-	-
Jalpaiguri	2442.166	282,508	-	813	-	359,938	31,142	-	-	1682.79	1268.59	-	-	-	-	-
Darjeeling	-	-	-	-	-	-	2,718	-	-	-	-	59.3	-	-	-	181
Kurseong	6,077	2376.229	18,585	-	102,405	25,713	31,222	-	-	239,628	665,036	360,146	-	-	-	-
Kalimpong	935,764	402,076	147,245	760	27,234	20,806	12,589	-	-	20	82	-	-	-	-	100
Total	6284.098	5656.238	165.83	3253	259,181	721,652	209,707	-	-	5163,368	2136,033	456,404	-	-	-	281
		12106.166		3253		1190.54					7755.805					281

Table 9.8 Report on Yield in 2015-16 for South Bengal

Division	Area in Ha		Sal Pole in Nos.				Pltn.Pole in Nos.		Total Pole in no.	Cogging Sleeper in No.		Total	Firewood in M ³		Total	Pulpwood in MT				Total M ³
	Sal	Pltn.	<40 cm	41-60 cm	>61 cm		<40 cm	>40 cm		4 ft	5 ft		Sal	Pltn.		Sal	Euc	Acacia	Minjiri	
Jhargram	612.25	116.5	108066	106682	3092		6938	23270	248,048.00	-	-		20982.822	2137.192	23120.014	0	62.84	0	0	62.84
Rupnarayan	347	158	77445	49107	11856		31486	37483	207,377.00	28749	26820	55,569.00	4599.269	185.329	4784.598	114.186	402.366	81.364	0	597.916
Medinipur	807	441	200740	237631	0		131800	74894	645,065.00	2188	1332	3,520.00	17904.445	1984.347	19888.792	0	741.487		0	741.487
Khargpur	140	93	0	6659	973		2711	7201	17,544.00	0	0	-	7084.911	907.912	7992.823	0	987.432		0	987.432
Total South I	1906.25	808.5	386251	400079	15921		172935	142848	1118034	30937	28152	59089	50571.447	5214.78	55786.227	114.186	2194.125	81.364	0	2389.675
Division	Area in Ha		Sal Pole in Nos.				Pltn.Pole in Nos.		Total Pole in no.	Cogging Sleeper in No.		Total	Firewood in M ³		Total	Pulpwood in MT				Total M ³
	Sal	Pltn.	<40 cm	41-60 cm	>61 cm		<40 cm	>40 cm		4 ft	5 ft		Sal	Pltn.		Sal	Euc	Acacia	Minjiri	
Bankura (North)	62.4	351	53690	180261	31102		42157	55508	362,718.00	33517	497550	531,067.00	17232.32	2026.53	19,258.85	716.89	4328.75	4440.08	0	9,485.72
Bankura (South)	338	387	28101	62853	10611		20449	39133	161,147.00	112	83218	83,330.00	3673.198	2137.124	5,830.32	0	3437.646	5952.631	0	9,390.28
Panchet	290	485	37921	77311	16981		13679	50209	196,101.00	9646	119214	128,860.00	7520.853	2467.913	9,988.77	89.068	8667.388	11131.855	0	19,888.31
Burdwan	75	90	5977	12320	1745		14955	14650	49,647.00	0	0	-	2364.434	3511.798	5,876.23	0	26.748	44.717	0	71.47
Durgapur	0	120	0	0	0		2488	3025	5,513.00	0	0	-	0	3171.055	3,171.06	0	148.37	1400.502	7.65	1,556.52
Birbhum	0	0	0	0	0		0	0	-	0	0	-	0	0	-	0	0	0	0	-
Total South II	1327	1433	125689	332745	60439		93728	162525	773126	43275	699982	743237	30790.805	13334.42	44125.225	805.958	16608.902	22969.785	7.65	40392.295
Grand Total for South Bengal	3233.25	2241.5	511940	732824	76360		266663	305373	1893160	74212	728134	802346	81362.252	18549.2	99911.452	920.144	18803.027	23051.149	7.65	42781.97

Report on Yield in 2015-16 for South Bengal															
Division	Billet in M ³			Post in Nos.		Timber in M ³					Total	Short Timber in M ³			Total M ³
	Sal	Euc	Acacia	Sal	Pltn.	Sal	Euc	Acacia	Misc.	Sal		Euc	Acacia		
Jhargram	0	0	0	0	0	0	0	0	0	0	138.778	93.928	32.151	264.857	
Rupnarayan	0	0	0	0	0	0	0	0	0	0	1038.086	432.346	112.763	1583.195	
Medinipur	0	0	0	0	0	0	0	0	0	0	908.304	870.228		1778.532	
Khargpur	0	0	0	0	0	0	0	0	0	0	28.35	174.939		203.289	
Total South I	0	0	0	0	0	0	0	0	0	0	2113.518	2194.125	81.364	3829.873	
														2389.675	
Division	Billet in M ³			Post in Nos.		Timber in M ³					Total	Short Timber in M ³			Total M ³
	Sal	Euc	Acacia	Sal	Pltn.	Sal	Euc	Acacia	Misc.	Sal		Euc	Acacia		
Bankura (North)	0	0	0	201	0	749.18	498.23	548.11	68.215	1,863.73	0	0	0	0	
Bankura (South)	0	0	59.076	0	0	628.276	299.983	318.870	0	1,247.129	0	0	0	0	
Panchet	0	0	0	0	8	918.939	1,198.365	1,204.588	0	3,321.892	0	0	0	0	
Burdwan	0	0	0	0	1428	147.738	126.373	232.001	0	506.112	0	0	0	0	
Durgapur	0	0	0	0	0	-	179.009	304.180	0	483.189	0	0	0	0	
Birbhum	0	0	0	0	0	-	-	0	0	-	0	0	0	0	
Total South II	0	0	59.076	201	1436	2,444.133	2,301.96	2607.749		7,422.052	0	0	0	0	
Grand Total for South Bengal	0	0	59.076	201	1436	2444.133	2301.96	2607.749	68.215	7,422.052	2113.518	1571.441	144.914	3829.873	

Table 9.9 Felling Report From Working Plan (North) Division
Felling Report 2015-16 of North Bengal

Division	Sal Working Circle					Miscellaneous Species Working Circle					C & MSD Working Circle				
	Physical target	Achievement	Short fall	Regeneration in Ha.		Physical target	Achievement	Short fall	Regeneration in Ha.		Physical target	Achievement	Short fall	Regeneration in Ha.	
				Total (Felled Coupes 2015-16)	Achievement (2016-17)				Total (Felled Coupes 2015-16)	Achievement (2016-17)				Total (Felled Coupes 2015-16)	Achievement (2016-17)
Bakunthapur	27.28	20.65	6.63	20.65	20.65	28.3	28.3	0	28.3	28.3	-	-	-	-	-
Jaldapara WLS	21.69	11.69	10	11.69	11.69	16.78	0	16.78	0	0	-	-	-	-	-
Jalpaiguri	33.99	33.99	0	33.99	33.99	9.7	9.7	0	9.7	9.7	-	-	-	-	-
BTR (W)															
BTR(E)															
Kalimpong	-	-	-	-	-	-	-	-	-	-	2.55	0	2.55	0	-
Grand Total	82.96	66.33	16.63	66.33	66.33	54.78	38	16.78	38	38	2.55	0	2.55	0	0

	B L E S D Working Circle					ECO Tourism & Eco Dev Working Circle				
	Physical target	Achievement	Short fall	Regeneration in Ha.		Physical target	Achievement	Short fall	Regeneration in Ha.	
				Total (Felled Coupes 2015-16)	Achievement (2016-17)				Total (Felled Coupes 2015-16)	Achievement (2016-17)
Darjeeling	-	-	-	-	-	2	-	2	2	-
Kurseong	36.08	13.8	22.28	13.8	13.8	-	-	-	-	-
Kalimpong	17.71	17.71	0	17.71	17.71	-	-	-	-	-
Grand Total	53.79	31.51	22.28	31.51	31.51	2	0	2	2	0

Table 9.10 Felling report from working plan (South I & II) Division

Felling Report of 2015-16 South Bengal											
Division	Sal Coppice Working Circle				Development Working Circle						
	Physical target	Achievement	Short fall	Regeneration in Ha. Total (Felled Coupes 2015-16)	Achievement	Short fall	Regeneration in Ha. Total (Felled Coupes 2015-16)				
Jhargram	950	612.25	337.75	612.25	310	116.5	193.5	116.5			
Rupnarayan	340	347	-7	347	110	158	-48	158			
Medinipur	896	807	89	807	478.25	441.25	37	441.25			
Khargpur	173	169	4	169	163	163	0	163			
Total for South I	2359	1935.25	423.75	1935.25	1061.25	878.75	182.5	878.75			
Division	Sal Coppice Working Circle				Development Working Circle						
	Physical target	Achievement	Short fall	Regeneration in Ha. Total (Felled Coupes 2015-16)	Physical target	Achievement	Short fall	Regeneration in Ha. Total (Felled Coupes 2015-16)			
Bankura(North)	643	624	19	624	340.5	351	-10.5	351			
Bankura(South)	551	338	213	338	509	387	122	387			
Panchet	340	290	50	290	535	485	50	485			
Purulia	80	0	80	0	148	0	148	0			
Kangsabati (North)	0	0	0	0	315	0	315	0			
Kangsabati (South)	155	0	155	0	345	0	345	0			
Burdwan	165	75	90	75	142	90	52	90			
Durgapur	20	0	20	0	120	120	0	120			
Birbhum	149.48	49	100.48	49	177.75	62	115.75	62			
Total for South II	2,103.48	1,376.00	727.48	1376	2632.25	1495	1137.25	1495			
Grand Total for South	4,462.48	3,311.25	1,151.23	3,311.25	3,693.50	2,373.75	1,319.75	2,373.75			

Table 9.II Thinning Report From Working Plan (North) Division

Thinning Report of 2015-16 North Bengal																						
Division	Sal Working Circle				Miscellaneous WC				Sal Coppice WC				Riverian WC				ECO Tourism & Eco Development				Remarks	
	Type of Thinning	Physical Target	Achievement	Shortfall	Physical target	Achievement	Shortfall	Physical Target	Achievement	Shortfall	Physical Target	Achievement	Shortfall	Physical Target	Achievement	Shortfall	Physical Target	Achievement	Shortfall			
Baikunthapur	5th	13.1	0	13.1	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-	-	Area not worked due to less stock	
	7th	0	0	0	0	0	0	252.32	0	252.32	0	0	0	0	0	0	0	-	-	-		
	10th	28	0	28	0	0	0	0	0	0	15.55	0	15.55	0	0	15.55	0	-	-	-		
	15th	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-	-		
	25th	8.09	0	8.09	39.92	0	39.92	0	0	0	0	0	0	0	0	0	0	-	-	-		
	35th	9.36	0	9.36	46.33	0	46.33	0	0	0	0	0	0	0	0	0	0	-	-	-		
Jaldapara WLS	5th	0	0	0	12.11	0	12.11	-	-	-	-	-	-	-	-	-	-	-	-	-	Area not worked due to less stock and local disturbances	
	10th	35	0	35	40	0	40	-	-	-	-	-	-	-	-	-	-	-	-	-		
	15th	0	0	0	0	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-		
	25th	0	0	0	6.07	0	6.07	-	-	-	-	-	-	-	-	-	-	-	-	-		
	35th	15	0	15	25.5	0	25.5	-	-	-	-	-	-	-	-	-	-	-	-	-		
Jalpaiguri	5th	0	0	0	0	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-	Area not worked due to less stock and marking not completed	
	10th	0	0	0	0	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-		
	15th	25.4	0	25.4	10	0	10	-	-	-	-	-	-	-	-	-	-	-	-	-		
	25th	0	0	0	0	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-		
	35th	109.61	0	109.61	19	0	19	-	-	-	-	-	-	-	-	-	-	-	-	-		
Grand Total	5th	13.1	0	13.1	12.11	0	12.11	0	0	0	0	0	0	0	0	0	0	-	-	-		
	7th	0	0	0	0	0	0	252.32	0	252.32	0	0	0	0	0	0	0	-	-	-		
	10th	63	0	63	40	0	40	0	0	0	15.55	0	15.55	0	0	15.55	0	-	-	-		
	15th	25.4	0	25.4	10	0	10	0	0	0	0	0	0	0	0	0	0	-	-	-		
	25th	8.09	0.00	8.09	45.99	0.00	45.99	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-	-	-		
	35th	133.97	0	133.97	90.83	0	90.83	0	0	0	0	0	0	0	0	0	0	-	-	-		
	243.56	0.00	243.56	198.93	0.00	198.93	252.32	0.00	252.32	15.55	0.00	15.55	0.00	0.00	0.00	15.55	0.00	-	-	-		

Table 9.12 Thinning Report From Working Plan (North) Division

Thinning Report of 2015-16 North Bengal																				
Division	Sal Working Circle				Miscellaneous WC				Sal Coppice WC				Riverian WC				ECO Tourism & Eco Development			Remarks
	Type of Thinning	Physical Target	Achievement	Shortfall	Physical target	Achievement	Shortfall	Physical Target	Achievement	Shortfall	Physical Target	Achievement	Shortfall	Physical Target	Achievement	Shortfall				
Baikunthapur	20th	-	-	-	-	-	-	-	-	-	100.6	0	100.6	-	-	-	Area inaccessible and the operative C cost very high			
	30th	-	-	-	-	-	-	-	-	-	0	0	0	-	-	-				
	50th	-	-	-	-	-	-	-	-	-	21.53	0	21.53	-	-	-				
Kurseong	20th	-	-	-	-	-	-	131	0	131	20	0	20	-	-	-	Area inaccessible and the operative cost very high			
	30th	-	-	-	-	-	-	98.4	0	98.4	12.8	0	12.8	-	-	-				
	50th	-	-	-	-	-	-	60.3	0	60.3	0	0	0	-	-	-				
Jalpaiguri	20th	-	-	-	43.9	0	43.9	20.5	0	20.5	-	-	-	-	-	-				
	30th	-	-	-	30.5	0	30.5	0	0	0	-	-	-	-	-	-				
	40th	-	-	-	15.2	0	15.2	0	0	0	-	-	-	-	-	-				
	50th	-	-	-	0	0	0	16.58	0	16.58	-	-	-	-	-	-				
Grand Total	20th	-	-	-	43.9	0	43.9	151.5	0	151.5	120.6	0	120.6	-	-	-				
	30th	-	-	-	30.5	0	30.5	98.4	0	98.4	12.8	0	12.8	-	-	-				
	40th	-	-	-	15.2	0	15.2	0	0	0	0	0	0	-	-	-				
	50th	-	-	-	0	0	0	76.88	0	76.88	21.53	0	21.53	-	-	-				
	-	-	-	-	89.6	0	89.6	326.78	0	326.78	154.93	0	154.93	-	-	-				

Table 9.13 Thinning Report From Working Plan (South I & II) Divisions

Thinning Report Of 2014-15 South Bengal				
Division	Type of Thinning	Sal Coppice Working Circle		
		Physical Target (in Ha.)	Achievment (in Ha.)	Shortfall (in Ha.)
Jhargram	7/4 th yr/RDF	130	20	110
Rupnarayan	7/4 th yr/RDF	510	500	10
Medinipur	7/4 th yr/RDF	430	430	0
Kharagpur	7/4 th yr/RDF	0	0	0
Total for South I		520	80	440
Division	Type of Thinning (Whether 4 th year or 7 th year)	Sal Coppice Working Circle		
		Physical Target (in Ha.)	Achievment (in Ha.)	Shortfall (in Ha.)
Bankura(North)	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Bankura(South)	4 th year	231	231	0
	7 th year	120	120	0
Panchet	4 th year	20	20	0
	7 th year	45	45	0
Purulia	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Kangsabati (North)	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Kangsabati (South)	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Burdwan	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Durgapur	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Birbhum	4 th year	Nil	Nil	Nil
	7 th year	Nil	Nil	Nil
Total for South II		0	0	0
Grand Total for South Bengal		520	80	440

Table 9.14 Proposed Felling Report From Working Plan (North) Division

Division	Sal Working Circle						Development Working Circle						C & MSD Working Circle					
	Regeneration in Ha.						Regeneration in Ha.						Regeneration in Ha.					
	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)
Baikunthapur	27.83	27.32	72,200.00	1972504	28.88	27.3	31,600.00	862680	-	-	-	-	-	-	-	-	-	-
Jaldapara WLS	21.48	21.83	72,200.00	1576126	16.42	17	31,600.00	537200	-	-	-	-	-	-	-	-	-	-
Jalpaiguri	0	33.59	72,200.00	2425198	0	12.59	31,600.00	397844	-	-	-	-	-	-	-	-	-	-
Cooch Behar	0	0	-	-	9.69	0	-	0	-	-	-	-	-	-	-	-	-	-
Kalimpong	0	0	-	-	0	0	-	-	5.05	2.5	28,085.00	70212.5	5.05	2.5	28,085.00	70212.5	5.05	2.5
Grand Total	49.31	82.74	72,200.00	5973828	54.99	56.89	31600	1797724	5.05	2.5	28,085.00	70212.5	5.05	2.5	28,085.00	70212.5	5.05	2.5

B L E S D Working Circle						ECO Tourism & Eco Dev Working Circle					
Regeneration in Ha.						Regeneration in Ha.					
Division	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration
Darjeeling	-	-	-	-	1.6	2	22,300.00	44600	-	-	-
Kurseong	36.73	38.49	28,085.00	1080991.65	-	-	-	-	-	-	-
Kalimpong	16.66	16.92	28,085.00	475198.2	-	-	-	-	-	-	-
Grand Total	53.39	55.41	28,085.00	1556189.85	1.6	2	22,300.00	44600	-	-	-

Table 9.15 Proposed Felling Report From Working Plan (South I & II) Division

Proposed Felling for 2017-18 South Bengal									
Division	Sal Coppice Working Circle				Development Working Circle				
	Regeneration in Ha.				Regeneration in Ha.				
	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	
Jhargram	828	841	Coppice Regeneration, therefore not Applicable		265	124	62,000	7,688,000	
Rupnarayan	520	520			500	500	62,000	31,000,000	
Medinipur	655	726			245	341	62,000	21,142,000	
Khargpur	391.5	205			0	85	62,000	5,270,000	
Total for South I	2394.5	2292			1010	1050	62,000	65,100,000	

Division	Sal Coppice Working Circle				Development Working Circle				
	Regeneration in Ha.				Regeneration in Ha.				
	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	Felling Target (2017-2018)	Target (Felling Coupes 2016-2017)	Cost per Ha. for regeneration	Fund required	
Bankura(North)	577	630	Coppice Regeneration, therefore not Applicable		45	288	62,000	17,856,000	
Bankura(South)	333	335			432	316	62,000	19,592,000	
Panchet	381.5	413			413	578	62,000	35,836,000	
Purulia	0	0			0	0	62,000	0	
Kangsabati (North)	0	0			0	0	62,000	0	
Kangsabati (South)	0	0			0	0	62,000	0	
Burdwan	40	50			160	210	62,000	13,020,000	
Durgapur	20	0			110	115	62,000	7,130,000	
Birbhum	25	20			156	153	62,000	9,486,000	
Total for South II	1,376.50	1,448.00			1,316.00	1,660.00	62,000	102,920,000.00	
Grand total for South Bengal	2,204.50	2,289.00			2,326.00	2,710.00		168,020,000.00	

Table 9.16 Proposed Thinning Report From Working Plan (North) Division

Year-2015-16		Proposed Thinning Report for 2017-18 for North Bengal							
Division	Type of Thinning	Sal WC	Misc WC	Spp.	Riverain	Sal Coppice	C & MSD WC	BLES D WC	ECO Touris & Eco Development WC
		Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)	Physical Target (Ha)
Baikunthapur	7th					174.11			
	10th	34.40			30.62				
	25th	54.52	6.50						
	35th		60.89						
Jaldapara WLS	5th								
	10th	4.04	10.00						
	25th	25.23	15.00						
	35th	44.00	27.33						
Jalpaiguri	5th								
	15th								
	35th								
	5th		19.70		115.90				
Cooch Behar	10th		28.5		75.93				
	25th				95.00				
	35th								
	20th								65.02
Darjeeling	30th								10.00
	40th								
	50th								25.04
	20th							110.00	45.00
Kurseong	30th							66.00	12.80
	40th								
	50th							63.53	
	20th						59.50	67.17	
Kalimpong	30th						10.00	76.00	
	40th						54.50		
	50th							51.17	
	5th		19.70		115.90				
Total	7th					174.11			
	10th	38.44	38.50		106.55				
	15th								
	20th						59.50	177.17	110.02
	25th	79.75	21.50		95.00				
	30th						10.00	142.00	22.80
	35th	44.00	88.22						
	40th						54.50		
	50th							114.70	25.04
	Total	162.19	167.92		317.45	174.11	124.00	433.87	157.86

Table 9.17 Proposed Thinning Report From Working Plan (South I & II) Divisions

Proposed Thinning Report for 2017-18 for South Bengal			
Division	Type of Thinning	Sal Coppice Working Circle	Development Working Circle
		Physical Target (in Ha.)	Physical Target (in Ha.)
Jhargram	2 nd yr / 7 th yr/RDF	740.25	0
Rupnarayan	2 nd yr / 7 th yr/RDF	607	0
Medinipur	2 nd yr / 7 th yr/RDF	287	0
Kharagpur	2 nd yr / 7 th yr/RDF	80	0
Total for South I		1714.25	0
Division	Type of Thinning (Whether 4 th year or 7 th year)	Sal Coppice Working Circle	Development Working Circle
		Physical Target (in Ha.)	Physical Target (in Ha.)
Bankura(North)	4 th year	505	Nil
	7 th year	325	Nil
Bankura(South)	4 th year	0	Nil
	7 th year	180	Nil
Panchet	4 th year	130	Nil
	7 th year	20	Nil
Purulia	4 th year	0	Nil
	7 th year	0	Nil
Kangsabati (North)	4 th year	0	Nil
	7 th year	0	Nil
Kangsabati (South)	4 th year	0	Nil
	7 th year	0	Nil
Burdwan	4 th year	0	Nil
	7 th year	0	Nil
Durgapur	4 th year	0	Nil
	7 th year	0	Nil
Birbhum	4 th year	20	Nil
	7 th year	0	Nil
Total for South II		1180	0
Grand Total for South Bengal		2894.25	0

Wildlife Day celebration by school students

Airavat at elephant driving operation

JOINT FOREST MANAGEMENT

Joint Forest Management (JFM) was born out of a socio-economic movement in the 1980s. The first government resolution — specific to Arabari socio-economic project — was issued in 1987, just over 30 years back. The subsequent years saw not only the spread of the JFM but also the evolution of its core characteristics. What was once a struggling sapling — to borrow metaphor from forestry — in 1980s and 90s, is now a fully grown tree. It has weathered the political upheavals, globalization of economy and an upwardly mobile society and still managed to stay relevant.

A series of government resolutions were passed in 1990s to institutionalize the new form of forest management, formalize the role of parties associated it and spell out benefits that would accrue out of it. The initial resolution was issued for the forest areas in lateritic forest belt of Bengal where JFM really started; but as it spread geographically, new resolutions were issued specific to that geographical area. Thus we had resolutions specific for north Bengal forests, hill forests and Sundarban forests. A separate resolution was necessary for protected areas also.

This cafeteria of government resolutions served the purpose very well at the initial stage. But as we progressed with their implementation, fissures started showing up. It was also felt that there should be one overarching piece of government resolution that covers the JFM all over the state.

The forest department, government of West Bengal was mulling with the idea of replacing the old resolutions with a new one for quite some time. A series of consultations were held, expert opinions were taken; and the ideas generated were examined by a committee for incorporation in the new resolution. The result of this exercise, after getting vetted by the finance department of the government, will be issued in the form a new JFM resolution.

10.1 JFMCs in West Bengal as on 31/03/2017

A total of 4261 numbers of JFMCs having total membership of 497214 with approximate ratio of male: female membership at 9:1 has been reported to be registered in West Bengal covering 527877.65 ha forest area being protected by them. The SC & ST constitute 55.59 % of members in the JFMCs.

Division	No of JFMC	Area Protected (in Ha)	Members					
			Male	Female	Total	SC	ST	Others
Darjeeling	77	14890.648	4223	486	4709	200	2086	2423
Kurseong	46	13094.61	1158	1643	2801	930	1002	869
Darjeeling WL	0	0	0	0	0	0	0	0
Baikunthapur	66	14023.78	6192	131	6323	4529	790	1004
Jalpaiguri	62	20148.16	10701	601	11302	4818	3526	2958
BTR East	17	9331.09	3340	103	3443	1548	1334	561
BTR West	27	14786	4320	665	4985	825	2876	1284
Coochbehar	25	3903.67	2932	209	3141	1497	517	491
Jaldapara WL	27	7475.73	4360	180	4540	727	2483	1330
Gorumara WL	0	0	0	0	0	0	0	0
Raiganj	21	1162.60	1727	74	1801	864	412	525
Malda	5	289.521	432	89	511	311	191	9
Bankura North	543	43567.94	50845	2094	52939	19947	7917	25075
Bankura South	642	45211	56181	4637	60818	14683	18614	27521
Panchet	231	28336.27	27710	1593	29343	11120	4336	13457

Division	No of JMFC	Area Protected (in Ha)	Members					
			Male	Female	Total	SC	ST	Others
Kangsabati North	246	17501.96	24019	885	24904	5748	8100	11056
Kangsabati South	305	25446	29561	569	30130	4293	10899	14938
Purulia	225	30845.22	20812	898	21710	7035	5913	8762
Burdwan	67	355.93	17158	3142	20300	7756	5559	6958
Durgapur	23	2436.439	3781	3836	7617	2544	1329	3744
Midnapur	364	44785.54	48102	2822	50924	10137	9191	31596
Jhargam	474	52179.31	38254	2449	40703	9135	14906	16662
Rupnarayan	216	26930.83	26896	1366	28235	6580	7954	13701
Kharagpur	254	31401.04	29025	1586	30611	7028	8925	14631
Purba Midnapur	19	1887.48	4760	1097	5857	1256	50	4551
Birbhum	198	9008.23	16869	352	17211	6095	5586	5540
Nadia Msd	11	916.332	957	44	1001	221	254	526
24 Parganas (S)	40	42534	10801	10718	21519	11830	514	9175
STR	26	25194	4698	4400	9048	8736	326	0
24 Parganas (N)	0	0	0	0	0	0	0	0
Howrah	4	234.32	788	0	788	332	108	348
Total	4261	527877.65	450602	46669	497214	150725	125698	219695

10.2 Eco-Development Committees in West Bengal

A total of 115 numbers of EDCs having total membership of 26264 with approximate ratio of male: female membership at 3:1 has been reported to be registered in West Bengal covering 81672.52 ha forest within protected area being protected by them. The SC & ST constitute 64.78% of members in the EDCs.

(As on 31.03.2017)

Name of Forest Division	Name of Protected Area	No. of EDC	Area Protected (in Ha)	No. of Members					
				Male	Female	Total	SC	ST	Others
Darjeeling Wildlife	Mahananda WLS	15	12406.55	2693	2118	4911	1305	1022	2514
	Senchal WLS	15	4114.81	1587	1211	2798	101	1496	1200
	Singalila N.P.	1	350	63	72	135	0	59	76
Gorumara Wildlife	Neora Valley N.P.	7	5756.58	3916	1380	5296	1834	2206	1256
	Gorumara N.P.	10	6239.97	1936	345	2281	727	714	840
	Chapramari WLS	2	1429.73	101	7	108	15	53	40
Buxa Tiger Reserve (E)	Buxa Tiger Reserve	14	23534.97	1454	173	1627	223	612	792
Buxa Tiger Reserve (W)		7	10809.17	263	181	444	126	318	0
Jaldapara Wildlife I	Jaldapara WLS	35	16514.09	7169	832	8001	3354	2258	2389
Raiganj	Kulik WLS	3	130	193	21	214	172	30	12
Birbhum	Ballavpur WLS	4	226.28	276	34	310	9	196	105
Nadia -Murshidabad	Bethuadahari WLS	1	66.67	96	6	102	55	29	18
Sunderban Tiger Reserve	Sunderban Tiger Reserve	0	0	0	0	0	0	0	0
24 Parganas North	Bibhuti Bhushan WLS	1	93.70	35	2	37	24	5	8
TOTAL		115	81672.52	19782	6382	26264	7945	8998	9250

10.3 Status of Self Help Group as on 31/03/2017 (Excluding Women SHG)

As per report received from Divisions, total number of 3698 SHGs is present in all these Division out of which 2263 numbers of are exclusively women SHG.

District	Division	No of SHG	Members			No of JFMC/EDC in SHG	Corpus Fund Generated (in INR)
			Male	Female	Total		
Darjeeling	Darjeeling	18	86	102	188	64	141146.00
Darjeeling	Kurseong	0	0	0	0	0	0
Darjeeling	Darjeeling WL	18	60	64	124	9	777054.00
Jalpaiguri	Baikunthapur	63	79	604	683	49	721000.00
Jalpaiguri	Jalpaiguri	0	0	0	0	0	0
Jalpaiguri	Gorumara WL	14	0	167	167	9	0
Alipurduar	BTR East	0	0	0	0	0	0
Alipurduar	BTR West	187	1445	246	1691	33	0
Coochbehar	Cooch Behar	0	0	0	0	0	0
Coochbehar	Jaldapara WL	148	444	1332	1776	12	0
Uttar&Dakshin Dinajpur	Raiganj	0	0	0	0	0	0
Malda	Malda	0	0	0	0	0	0
Bankura	Bankura North	3	20	10	30	3	152650.00
Bankura	Bankura South	0	0	0	0	0	0
Bankura	Panchet	77	610	18	628	36	0
Purulia	Kangsabati North	0	0	0	0	0	0
Purulia	Kangsabati South	0	0	0	0	0	0
Purulia	Purulia	113	413	1085	1498	108	0
Burdwan	Burdwan	0	0	0	0	0	0
Burdwan	Durgapur	2	5	132	137	2	0
Paschim Mednipur	Midnapur	197	1741	291	2032	41	0
Paschim Mednipur	Jhargarm	172	1637	204	1841	64	0
Paschim Mednipur	Rupnarayan	245	632	1925	2557	112	1245390.00
Paschim Mednipur	Kharagpur	87	0	261	261	87	0
Purba mednipur	Purba Midnapur	0	0	0	0	0	0
Birbhum	Birbhum	91	574	510	1084	0	0
Nadia & MSD	Nadia Msd	0	0	0	0	0	0
24 Parganas (S)	24 Parganas(S)	0	0	0	0	0	0
Howrah	Howrah	0	0	0	0	0	0
24 Parganas (S)	STR	0	0	0	0	0	0
24 parganas (N)	24 Parganas (N)	0	0	0	0	0	0
	TOTAL	1435	7746	6951	14697	629	3037240

10.4 Status of Self Help Group as on 31/03/2016 (Exclusive Women SHG)

District	Division	No of SHG	Members	No of JFMC/ EDC in SHG	Corpus Fund Generated (in INR)
			Female		
Darjeeling	Darjeeling	1	10	10	0
Darjeeling	Kurseong	12	36	7	0
Darjeeling	Darjeeling WL	8	91	6	303554.00
Jalpaiguri	Baikunthapur	56	604	49	0.00
Jalpaiguri	Jalpaiguri	23	271	6	0
Jalpaiguri	Gorumara WL	14	167	10	0
Alipurduar	BTR East	252	2299	0	0
Alipurduar	BTR West	0	0	0	0
Coochbehar	Coochbehar	0	0	0	0
Coochbehar	Jaldapara WL	112	1232	12	0
Uttar&Dakshin					
Dinajpur	Raiganj	0	0	0	0
Malda	Malda	0	0	0	0
Bankura	Bankura North	57	570	40	621250.00
Bankura	Bankura South	40	320	20	79796.00
Bankura	Panchet	891	10370	101	7000000.00
Purulia	Kangsabati North	0	0	0	0
Purulia	Kangsabati South	0	0	0	0
Purulia	Purulia	80	1085		0
Burdwan	Burdwan	0	0	0	0
Burdwan	Durgapur	60	502	0	0
Paschim Mednipur	Midnapur	3	291	3	0
Paschim Mednipur	Jhargarm	66	660	35	0
Paschim Mednipur	Rupnarayan	119	1222	70	1212639.00
Paschim Mednipur	Kharagpur	87	609	87	0
Purba mednipur	Purba Midnapur	0	0	0	0
Birbhum	Birbhum	5	1456	288	0
Nadia & MSD	Nadia Msd	0	0	0	0
24 Parganas (S)	24 Parganas(S)	234	2808	6	0
24 Parganas (S)	STR	143	1430	26	0
24 Parganas (N)	24 Parganas (N)	0	0	0	0
Howrah	Howrah	0	0	0	0
TOTAL		2263	26033	515	9217239

NON TIMBER FOREST PRODUCE (NTFP)

11.1 New Product Launched:

Herbal Abir (both Red & Green colour) in collaboration with the Parks & Gardens (North) Division was launched in 2016-17 prior to the Holy Festival. The main ingredient for Red Abir was Marigold Flower and that of Green Abir was Bael Leaves.

11.2 Activities:-

- Extraction of Citronella Oil is done from Citronella Java variety grass (*Cymbopogon winterianus*). Plantation of Citronella is done every year as intercrop in the plantation areas of territorial Divisions of Jalpaiguri, Jaldapara and Baikunthapur. All plantations are raised, harvested and extraction of oil is done with the help of JFMC members. Funding is done by West Bengal Forest Development Corporation Ltd.
- NTFP Division started bamboo nursery at Taipu during the year 2007-08 by Nodal cutting followed by micro proliferation. At present 80,000 Nos. seedlings are available.
- Besides Bamboo nursery, Medicinal Plant nursery is also maintained at Taipu, Khuntimari, Nilpara, Targhera and Sukna.
- A Non-Timber Forest Produce museum is maintained at Sukna.
- The manufacturing and packaging unit of NTFPs lies at Taipu, where Ayurvedic drugs and cosmetic products are prepared in the form of dust (churna), semisolid (avaleha) and tablet (batika).
- Overall now this Division manufactures the following products.

(I) Oil: Citronella.

Year	Citronella Plantation (Ha)	Oil Production (Ltr.)
2016-17	49	783.50

(II) Ayurvedic drug: (a) Churna- Trifala, Amlaki, Kalmegh, Chirata, Bel, Basak, Aswagandha, Gurmar, Trikatu, Thankuni, Tulsi, Gadal, Gulancha, Gokhur, Ulatkambal, Ashoka Bark, Satamul, Alkushi, Latakasturi, Nisinda, Haritaki, Sajina, Ginger, Di-nil, Neem, Manjista.

(b) Tablet- Banaliv, Hazmolate, Cough Heal

(III) Cosmetics & Ointment: Garden fresh, Hair fresh, Banosubhra, Banokomol, Banoshree and Banoneel.

At present total 74 Nos. of NTFP Products are manufactured.

● From Sale of NTFP Products:

In the last FY 2016-17 Rs. 46.85 lakh NTFP Products were sold including Rs. 45,367/- sold through online marketing.

● Selling of NTFP Items:

- Siliguri
- Jalpaiguri &
- Coochbehar.

Apart from this we have 45 Authorised Dealers and also the NTFP items are made available through the Sale Centres managed by Divisional Managers, WBFDC and the DFOs of West Bengal.

Sabujshree Tableau

FOREST PUBLICITY

Publicity division was created during 1996 by Forest Department, Government of West Bengal with a aim to create general awareness about forests of this State. Though this Division has total sanctioned strength of 20 but existing strength is 14 (6 staffs are working in Head office).

Various awareness programs on Forestry and Wild Life are organized by Publicity Division to sensitize the local people. The Division had publicized the various Act/achievement /activities of Forest Department. The Division has played important role for celebration of Ban Mahatsav in the month of July and Banya Pran Dibas in the month of November- December in every year.

Target and achievements of Publicity Division during 2016-17.

Sl. No.	Description of Work	Physical	Financial
1.	Publication of Banabithi, Leaflet, poster, Flex Banner, sun guard, brochure, and its distribution to various division during Ban Mahotsav and Banya Pran Dibas.	2000-Banabithi	576400
2.	Publication of Annual Report 2016-2017.	700	120000
3.	Hoarding for Banmahotsav2016 through I&CA.	15(fifteen) Nos. at Kolkata 2(two) nos. of hoarding of each district	67600
4.	Advertising of message of Forest Department in different Newspaper, Magazine ,		70000
5.	Printing of pamphlet(6 Types)various activities, 3 folded back to back size 34 cm X 23 cm on 170 GSM art paper , 5000 No. for each type		90000

In 2016 State Level programme on Ban Mahotsav was organized at Eco park Tourism Park on 14th July 2016. District level Ban Mahotsav programme was celebrated through planting tree seedlings, distribution of seedlings, organizing sit & draw competition, joint patrolling in forest with JFMC members, Padjatra, songs, dance, drama etc. in each District along with 3 subdivisions viz. Siliguri, Canning & Jhargram .

During Ban Mahotsav 2016 seedlings were distributed at free of cost in district and 10% rebate was given to public on various NTFP product & ornamental plants throughout West Bengal.

Slogan for Ban Mahatsav 2017 was approved by the Hon'ble Chief Minister

Likewise Banya Pran Dibas 2016 was celebrated at Midnapur on 3rd January-2017 for awareness generation regarding wildlife conservation.

In 2016 during the month of January & February-2017 'Bon Bandhob Utsav was organized in the district of Burdwan, Purulia, Birbhum, Bankura, Paschim & Purba Midnapur and many other places. This division supplied publicity material for the same as instructed time to time.

Apart from this, the Publicity Division also plays pivotal role in publication of following publicity material after finalization of the draft and its distribution:-

Meanwhile in the month of December-2016 Forest Department Govt. of West Bengal launched a new project named 'Sabujshree'. Publicity Division was entrusted with the duty of making wide publicity of the project. Same was done through both audio media campaign and publishing of books, leaflet, certificate. All such publicity materials were supplied to different divisions in the field.

- | | | |
|----------------------|---|---------------------|
| 1. Sabujshree Book | - | 500 copies |
| 2. Leaflet (Folder) | - | 11 Lakh |
| 3. Certificate | - | 09 Lakh 10 Thousand |
| 4. JFMC Poster | - | 50000 Nos. |
| 5. Register | - | 1400 Nos. |
| 6. Sabujshree Poster | - | 40000 Nos. |

During Republic Day celebration programme 26th June, 2017 this division was directed to organise 'Walk Past' on behalf of entire department. Same was carried out successfully and Walk Past presented by this Division bagged 3rd prize in the programme.

Wild Elephant Herd

Rhinos in Jaldapara National Park

WILDLIFE WING

WILDLIFE MANAGEMENT & CONSERVATION

West Bengal has 4706 sq.km. of forests under protected area network which is 39.50% of the State's total forest area and 5.28% of the total geographical area. After the declaration of West Sundarban Wildlife Sanctuary as a new WLS and increase in area of Neora Valley National Park, now the PA network includes 1502.8146 sq.km. in sixteen Sanctuaries, 1981.4817 sq.km. in six National Parks and the balance areas are being represented by buffer areas of the two Tiger Reserves, viz. Sundarban Tiger Reserve and Buxa Tiger Reserve. There are two Elephant Reserves viz., Mayurjharna Elephant Reserve with an area of 414.00 Sq.km. and Eastern Dooars Elephant Reserve with an area of 977.51 Sq.km.

In addition, one Biosphere Reserve viz. Sundarban Biosphere Reserve with an area of 9630 Sq.km. This includes the Sundarban Tiger Reserve, the Lothian Island Wildlife Sanctuary, West Sundarban Wildlife Sanctuary and the Haliday Island Wildlife Sanctuary.

In West Bengal emphasis has been given to conservation and management of sustainable resources in order to achieve the goal of long-term biodiversity conservation. The overall strategy involves protection of critical habitats of endangered species. The strategies also focus on improved PA management, development of infrastructure, habitat improvement programme, reduction of man animal conflict, capacity building and involvement of local people in management of PA areas.

13.1 Status of Management Plan / Tiger Conservation Plan (TCP) as on 31.03.2017

Name of Protected Area/ Tiger Reserve	Period	Present Status
Sundarban Tiger Reserve (incl. Sundarban NP & Sajnekhali WLS)	2012-13 to 2016-17	Tiger Conservation Plan approved by NTCA
Buxa Tiger Reserve (incl. Buxa NP & Buxa WLS)	2013 to 2022	Tiger Conservation Plan approved by NTCA
Mayurjharna Elephant Reserve	2014-15 to 2018-19	Management Plan Operational
Gorumara National Park	2007-08 to 2017-18	Management Plan Operational
Singhalila National Park	2013-14 to 2022-23	Management Plan Operational
Neora Valley National Park	2011-12 to 2021-22	Management Plan Operational
Jaldapara National Park	2007-08 to 2016-17	Management Plan Operational
Mahananda Wildlife Sanctuary	2011-12 to 2021-22	Management Plan Operational
Senchal Wildlife Sanctuary	2012-13 to 2021-22	Management Plan Operational
Chapramari Wildlife Sanctuary	2011-12 to 2021-22	Management Plan Operational
Bethuadahari Wildlife Sanctuary	2013-14 to 2022-23	Management Plan Operational
Bibhutibhusan Wildlife Sanctuary	2011-12 to 2020-21	Management Plan Operational
Ballavpur Wildlife Sanctuary	2009-10 to 2019-20	Management Plan Operational
Ramnabagan Wildlife Sanctuary	2012-13 to 2022-23	Under Consideration for approval
Raiganj Wildlife Sanctuary	2011-12 to 2020-21	Management Plan Operational
Halliday Island Wildlife Sanctuary	2008-09 to 2017-18	Management Plan Operational
Lothian Island Wildlife Sanctuary	2008-09 to 2017-18	Management Plan Operational
Chintamani Kar Wildlife Sanctuary	2015-16 to 2024-25	Management Plan Operational
West Sundarban Wildlife Sanctuary	2016-17 to 2025-26	Under Consideration for approval

13.2 STATUS OF PROTECTED AREAS OF WEST BENGAL

Protected Area / Tiger Reserve / Elephant Reserve	Area in Sq. Km.	Notification No. & Date	Bio-geographic Zone	District
National Parks:				
1. Singalila N.P.	78.60	9057-For dt. 2.12.92	2C	Darjeeling
2. Neora Valley N.P.	159.8917	103-FR/O/11M-91/12 dt. 11.01.13	2C	Darjeeling
3. Buxa N.P.	117.10	3403-For dt. 5.12.97	7B	Alipurduar
4. Gorumara N.P.	79.45	1-For dt. 1.1.98	7B	Jalpaiguri
5. Sundarban N.P.	1330.10	2867-For dt. 4.5.84	8B	South-24 Parganas
6. Jaldapara N.P.	216.34	975-For dt. 27.4.12	7B	Alipurduar
Total	1981.4817			
Sanctuaries:				
1. Jorepokhri Salamander W.L.S.	0.04	1107-For dt. 11.03.85	2C	Darjeeling
2. Senchal W.L.S.	38.88	2773-For dt. 19.8.98	2C	Darjeeling
3. Chapramari W.L.S.	9.60	2774-For dt. 19.8.98	7B	Jalpaiguri
4. Mahananda W.L.S.	158.04	2775-For dt. 19.8.98	7B	Darjeeling & partly at Jalpaiguri
5. Raiganj W.L.S.	1.30	1901-For dt. 11.4.85	7B	North Dinajpur
6. Bethuadahari W.L.S.	0.6686	2772-For dt. 19.8.98	7B	Nadia
7. Ballavpur W.L.S.	2.021	4655-For dt. 11.7.77	7B	Birbhum
8. Ramnabagan W.L.S.	0.145	4345-For dt. 30.9.81	7B	Bardhaman
9. Bibhutibhusan W.L.S.	0.64	2776-For dt. 19.8.98	8B	North-24 Parganas
10. Chintamani Kar Bird Sanctuary (old Narendrapur W.L.S.)	0.07	4300-For dt. 21.10.05	8B	South-24 Parganas
11. Sajnakhali W.L.S.	362.40	5396-For dt. 24.6.76	8B	South-24 Parganas
12. Haliday Island W.L.S.	5.95	5388-For dt. 24.6.76	8B	South-24 Parganas
13. Lothian Island W.L.S.	38.00	2771-For dt. 19.8.98	8B	South-24 Parganas
14. Buxa W.L.S.	314.52	316-For dt. 24.1.86 ; 7588-For dt. 6.10.90 and 12-For dt. 1.1.91	7B	Alipurduar
15. West Sundarban W.L.S.	556.45	1828-For dt. 11.9.13	8B	South-24 Parganas
16. Pakhi Bitan (Bird Sanctuary)	14.09	2157-FR/O/L/6M-04/2015 dated 11.08.2016	7B	Jalpaiguri
Total	15028146			
Tiger Reserves:				
1. Buxa Tiger Reserve			7B	Alipurduar
Core Area	3905813	3051-For dt. 06.08.09		
Buffer Area	3702886	3050-For dt. 06.08.09		
Total	7608699			
2. Sundarban Tiger Reserve			8B	South-24 Parganas & North-24 Parganas
Core Area	169962			
Buffer Area	88527	6028-For dt. 18.12.07		
Total	258489	615-For dt. 17.02.09		

* The total area includes NP and Sanctuary areas already mentioned.				
Total:	3345.7599			
Biosphere Reserve:				
Sundarban Biosphere (including STR, Sajnakhali, West Sundarban, Lothian and Haliday WLSs)	9630	Govt. of India vide No. 16/6/84-CSC dt. 19.03.1989		South-24 Pgns. North-24 Pgns.
Total	9630			
Elephant Reserves :				
Eastern Duars ER		3293-For dt. 28.8.2002	7B	Jalpaiguri & Alipurduar
Core	484.00			
Buffer	493.51			
Total	977.51			
Mayurjharna ER	414.00	3040- For.dt. 24.10.2002	6B	Paschim Medinipur, Bankura and Purulia
Total	1391.51			

Conservation Reserves	Area in Sq. Km.	Notification No. & Date	Bio-geographic Zone	District
Deul	10.50	1555-For.dt.19.05.2017	7B	Burdwan
Hijli	15.50	1555-For.dt.19.05.2017	6B	Paschim Medinipur
Tekonia	5.87	1555-For.dt.19.05.2017	7B	Coochbehar
Mukutmonipur	43.70	1555-For.dt.19.05.2017	6B	Bankura
Garpanchkot	1340.34	1555-For.dt.19.05.2017	6B	Purulia
Total	1415.91			

13.3 Wildlife Census

Tiger

All India Tiger Estimation Report, 2014

Census Year	Location	Total Number	Remarks
2014	Sundarban Tiger Reserve & 24-Parganas (South) Division	76 (62-96)	Estimation of Tiger, Co-predators & Prey as per procedure prescribed and conducted through NTCA in collaboration with WII and WWF during 2014
2014	Northern West Bengal	3	-do-

Rhinoceros

Year	Jaldapara WL Divn	Gorumara WL Divn	Total
2006	108	27	135
2008		31	
2009	125		
2011	149	35 *	184
2012		43 *	
2013	186		
2014		50*	
2015	204	49 + 2 (Darjeeling WL Division)	255

*(Gorumara, Chapramari & adjoining areas of Gorumara N.P. & Chapramari WLS

Rhino Population (as per 2015 Census)					
Protected Area	Male	Female	Sex unidentified	Calf	Total
Jaldapara NP	68	78	11	47	204
Gorumara NP (including Chapramari WLS & adjoining areas of Gorumara & Chapramari)	22	17	2	8	49
Darjeeling Wildlife Division	2	0	0	0	2
Grand Total	92	95	13	55	255

Leopard

Year	Gorumara WLD	Buxa TR	Jaldapara WLD	Mahananda WLS	Other areas	Total
2004	43	Not done	28	26	67	164
2012	Not done	105 (BTR-West)	Not done	Not done	Not done	105+

Gaur

Year	Total Number
2009-10	Not less than 901 (Gorumara NP & Chapramari WLS only)
2012-13	414 BTR(W)
2013-14	782 BTR(W)

Elephant

Year	Total Number
1989	175
1993	186
1997	230-250
1998	230-250
2000	327
2002	328*
2005	North Bengal 300-350 & South Bengal 96
2007	North Bengal 300-350 & South Bengal 25 (excluding migratory population)
2010	North Bengal 529 & South Bengal 118 (including migratory population)
2014	North Bengal 590+Census not done in South Bengal.
2017	The 7th All India Synchronized Elephant Census was conducted in March and May 2017. The reports will be published by the Government of India.

Crocodile (Salt Water Crocodile) Exercised in STR & 24-Parganas (South) Division

Year	Indirect sighting	Direct sighting			Total
		Adult	Juvenile	Hatchling	
2012	99	69	61	10	140

13.4 Man-Animal Conflict issues

a) Persons Killed /Injured by Wild Animals during 2016-17

Sl. No.	Name of Animals	No. of Persons Killed	No. of Persons injured
(1)	(2)	(3)	(4)
1	Elephant	84	57
2	Tiger	12	1
3	Leopard	1	29
4	Rhinoceros		
5	Gaur (Indian Bison)	2	12
6	Himalayan Black Bear		1
7	Sloth Bear		1
8	Wild Boar		1
9	Barking Deer		2
Total		99	104

b) Ex-Gratia Payment for Compensation

Division	Per son kill ed (No.)	Per son inju red (No.)	Comp paid for human life & injury (Rs)	Live stock killed/ injury (No.)	Comp paid for livestock killed (Rs.)	Hut damage (No.)	Comp paid for hut damage (Rs.)	Crop damage (Ha.)	Comp paid for crop damage (Rs.)	Total Comp (Rs.)
Darjeeling WL	5	4	616767	0	0	136	413000	133.97	2002578	3032345
Gorumara WL	11	102	1915532	11	11000	108	405500	40.46	430000	2762032
Jaldapara WL	9	15	2141863	0	0	284	880355	166.39	1541506	4563724
Buxa TR (W)	6	11	1125000	68	68000	339	678000	148	2800500	4671500
Buxa TR (E)	1	2	0	37	32750	71	184000	98.39	1226250	1443000
Jalpaiguri	6	3	573284	0	10300	127	722000	31.51	472780	1778364
Kurseong	5	4	0	0	0	0	0	0	0	0
Baikunthapur	4	2	500000	38	68400	342	1321500	169.47	1271000	3160900
Coochbehar	0	4	0	2	0	0	0	0	0	0
Rupnarayan	4	0	1510000		103160	60	213000	712.206	10683090	12509250
Kharagpur	2	3	274629	1	2000	344	1040550	491.29	7256950	8574129
Jhargram	6	3	1752400	0	0	142	489689	75.14	1038730	3280819
Bankura (N)	7	6	1833648	0	0	956	2967880	828.77	12249935	17051463
Bankura (S)	4	2	1000000.00	0	0	12	40000	43.17	647487	1687487
Burdwan	0	2	82202	0	0	4	24000	92.62	1389050	1495252
Purulia	3	0	750000	0	0	68	372000	479.3	7190407	8312407
Panchet	2	2	461757	0	0	45	135000	296.59	4448998	5045755
Birbhum	2	2	0	0	0	2	16000	1.4	21252	37252
24-Parganas (S)	6	4	0	0	0	0	0	0	0	0
Sundarban TR	9	0	0	0	0	0	0	0	0	0
Medinipur	5	2	1074284	0	0	238	1123841	970.22	14541380	16739505
Purba Medinipur	0	0	0	0	0	0	0	0	0	0
Durgapur	2	0	250000	0	0	0	0	1.62	54000	304000
Darjeeling	0	0	0	0	0	0	0	0	0	0
Kangsabati (N)	0	0	0	0	0	36	185640	7.95	134040	319680
Kangsabati (S)	0	0	0	0	0	0	0	0	0	0
Howrah	0	0	0	0	0	0	0	0	0	0
Malda	0	0	0	0	0	0	0	0	0	0
Raiganj	0	16	0	0	0	0	0	0	0	0
24-Parganas (N)	0	0	0	0	0	0	0	0	0	0
Kalimpong	3	0	0	0	0	0	0	0	0	0
Nadia-Murshidabad	0	0	0	0	0	0	0	0	0	0
Total	102	189	15861366	157	295610	3314	11211955	4788.466	69399933	96768864

Death of Wild Animals during 2016-17 in West Bengal

Name of Animals	Natural Death	Accident	Poaching	Retaliatory Killing	Declared Rogue & eliminated	Total
Wild Elephant	34	11	1	5	2	53
Tiger	1	-	-	-	-	1
Leopard	13	5	-	-	-	18
Rhinoceros	8	-	-	-	-	8
Gaur	44	4	1	-	-	49
Barking Deer	10	6	-	-	-	16
Sambar	1	-	-	-	-	1
Spotted Deer	21	2	-	-	-	23
Hyena	-	1	-	-	-	1
Wild Boar	5	-	-	-	-	5
Crocodile	4	-	-	-	-	4
Leopard Cat	-	2	-	-	-	2
Jungle Cat	2	-	-	-	-	2
Civet	2	1	-	-	-	3
Python	4	1	-	-	-	5
Dolphin	2	1	-	-	-	3
Swamp Deer	8	-	-	-	-	8
Marbled Cat	1	-	-	-	-	1
Fishing Cat	6	-	1	-	-	7
Nilgai	3	-	-	-	-	3
Hog Deer	-	1	-	-	-	1
Chinese Ferret Badger	-	1	-	-	-	1
Total	169	36	3	5	2	215

Seizure of Wildlife & Wildlife Articles reported during the year 2016-17

Sl.No.	Seized items	Qty.
1	Tiger skin	1 No.
2	Elephant tusk	11 Nos.
3	Elephant bone	7 pc.
4	Rhino horn	4 Nos.
5	Rhinoceros urine	1 Bottle
6	Leopard skin	5 Nos.
7	Leopard (carcass)	1 No.
8	Himalayan Black Bear Gall Bladder	1 No.
9	Black Bear skull	1 No.
10	Gaur (Carcass)	1 No.
11	Indian Birds	3800 Nos.
12	Snake	31 Nos.
13	Snake venom	8 Jars
14	Gecko	93 Nos.
15	Fishing Cat (Carcass)	2 Nos.
16	Turtle / Tortoise	5959 Nos.
17	Spotted Deer (Carcass)	1 No.
18	Barking Deer meat	400 gm.
19	Barking Deer Horn	1 No.
20	Deer skin	1 No.
21	Spotted Deer memento with original horn	1 No.
22	Langur (Carcass)	1 No.
23	Monitor Lizard	4 Nos.
24	Mongoose	1 No.
25	Egret feather	14 bundles

Sl.No.	Seized items	Qty.
26	Gaja Mukta	10 Nos.
27	Rhesus Monkey	2 Nos.
28	Shark	6 Nos.

Wildlife Offence under Wildlife (Protection) Act, 1972 during 2016-17

Division	POR	COR	UDOR	Person arrested
Darjeeling Wildlife Division	0	20	175	0
Gorumara Wildlife Division	8	109	38	15
Jaldapara Wildlife Division	20	55	78	36
Buxa Tiger Reserve (East)	16	0	0	25
Buxa Tiger Reserve (West)	7	0	0	13
Baikunthapur Division	19	0	0	15
Jalpaiguri Division	2	0	0	4
Coochbehar Division	1	0	0	1
Malda Division	3	0	0	8
Raiganj Division	2	0	0	4
Nadia-Murshidabad Division	3	0	0	3
Durgapur Division	3	0	1	4
Burdwan Division	2	0	0	9
Purba Medinipur Division	0	0	10	0
Kharagpur Division	3	50	0	4
Rupnarayan Division	1	0	0	2
Bankura (South) Division	1	0	0	3
Howrah Division	1	0	0	2
24 Parganas (North) Division	3	0	1	3
24 Parganas (South) Division	3	1364	59	7
Sundarban Tiger Reserve	0	2872	20	7
Wildlife (Headquarters)	21	0	81	37
Total	119	4470	463	202

13.5 Recognition Status of Rescue Centres /Deer Park / Zoos in West Bengal

Sl. No.	Name	Division / District	Status	CZA's letter no.
1.	Padmaja Naidu Himalayan Zoological Park	Darjeeling Division	Recognized as a 'Medium Zoo' upto 20.01.2019	F. No. 19-20/92-CZA(325) (Vol. IX)/367/2016, dt. 03.03.2016
2.	North Bengal Wild Animal Park, Siliguri	Jalpaiguri	Relocation of Kunjanagar Eco-Park, Jalpaiguri to North Bengal Wild Animal Park, Siliguri approved by the CZA vide F.No.22-64/2004-CZA(461) (AK)/7287, dt. 10.06.2015	For.Deptt., Govt. of WB's Letter No. 2372-For/O/N/11-M-71/2013 dt. 21.11.14
3.	South Khairbari Leopard Safari & Rehabilitation Centre, Coochbehar	Jaldapara Wildlife Division	Recognized as 'Mini Zoo' upto 30.09.2015. This has been ordered to be physically closed vide letter F.No. 22-64/2004-CZA(461)(M)/4625 dt. 09.04.14. of CZA. This to be maintained as South Khairbari Rescue Centre only.	F.No. 22-63/2004-CZA(462) (M)/3635 dt.26.09.2013

Sl. No.	Name	Division / District	Status	CZA's letter no.
4.	Bochamari Gharial Rescue Centre and Deer Park/ Rasik Beel	Cooch be har Division	Recognized as 'Mini Zoo', upto 20.01.2018. (The Satellite Facility at Kholta of Rasik Beel Mini Zoo has been ordered to be physically closed vide letter F.No. 22-64/2004-CZA(461)(M)/4625 dt. 09.04.14.)	F.No.22-88/2004-CZA (499)(A) /414/2016, dt.10.03.2016
5.	Animal Rescue Centre, Surulia	Kang sabati (North) Division	Recognized as 'Mini Zoo' upto 05.05.2018	F.No.22-71/2004-CZA(457) (NS)/902/ dt.15.06.2016.
6.	Adina Deer Park, Adina, Malda	Malda Division	Recognized as 'Mini Zoo' upto 05.05.2018.	F.No.22-49/2004-CZA (489)(NS) /911/2016, dt.20.06.2016.
7.	Bardhaman Zoological Park, Bardhaman (formerly known as Ramnabagan Deer Park)	Burd wan Division	Recognized as 'Small Category Zoo' upto 05.05.2017. (Name changed to Bardhaman Zoological Park vide W.B. Govt. Notification No. 1153-For/O/11M-11/2015 dt. 03.06.15)	F.No. 23-67/2004-CZA(473)(Vol.I) (Pt.)NS/963 /2016, dt.22.06.2016.
8.	Garchumuk Deer Park	Howrah Division	Recognized as 'Mini Zoo' upto 05.05.2017	F.No. 23-3/97-CZA (382) (Vol.I)(BKG) /740/2017, dt. 05.04.2017
10.	Alipore Zoological Garden, Kolkata	Kol kata	Recognized as 'Large Category Zoo' upto 30.11.2018.	F.No.19-45/92-CZA (328) (Vol.III) (Pt.)(NS)/8024, dt.18.11.2015.
11.	Marble Palace Zoo (Private)	Kol kata	Recognized as 'Mini Zoo' upto 05.05.2017.	19-81/93-CZA(316) (PKR)/355/2017 dated 22.02.2017.
12.	Junglemahal Zoological Park, Jhargram (Formerly known as Jhargram Deer Park & Mini Zoo)	Jhar gram Division	Recognized upto 31.01.2017 (Name changed to Junglemahal Zoological Park vide W.B. Govt. Notification No. 1153-For/O/11M-11/2015 dt. 03.06.15)	F.No.19-204/93-CZA(321) (Vol.I)(M)/4101 dt. 07.01.2014; Evaluation order F.No. 19-204/93-CZA (321)/Vol.II(PKR) /344/2017 dated 20.02.2017
13.	Nature Park, Taratola Road, Kolkata (Private)	Kol kata	Under Order of Translocation to "Harinalaya" at New Town, Kolkata	F.No.22-81/2004-CZA(498) (Vol.I(NS)) /7547 dt. 06.08.2015
14.	Sundarban Wild Animals Park, Jharkhali (Jharkhali Satellite Zoo)	24-Parg anas (South) Division	Relocation of Kumari Kangsabati Deer Park, Bankura to Sundarban Wild Animals Park, Jharkhali approved by the CZA	F.No.19-224/93-CZA(322) (NS)/7298 dt. 17.06.2015
15.	Wild Animal Transit facility, Saltlake, Kolkata	Kol kata	Transit facility of wild animals	F.No. 22-52/2004-CZA (490)(M), dt.16.05.2008 & this office No. 1457/WL/ 2W-266/08 dtd. 09.05.08

* Bengal Natural History Museum, Darjeeling displays specimens of Birds and Animals for public viewing. It is now under the jurisdiction of Padmaja Naidu Himalayan Zoological Park, Darjeeling.

13.6 Animal Rescued in West Bengal during the year 2016-17

Sl. No.	Species	No.	Sl. No.	Species	No.
1	Bird	2895	16	Ferret Badger	15
2	Snake	1891	17	Elephant	7
3	Turtle & Tortoise	9283	18	Leopard	43
4	Monitor Lizard	58	19	Gaur	13
5	Jackal	53	20	Nilgai	4
6	Monkey	194	21	Sambar	1
7	Langur	260	22	Barking Deer	31
8	Jungle Cat	41	23	Spotted Deer	3
9	Fishing Cat	16	24	Hog Deer	4
10	Leopard Cat	3	25	Crocodile	6
11	Civet	460	26	Dolphin	1
12	Porcupine	2	27	Squirrel	4
13	Pangolin	2	28	Mongoose	5
14	Gecko	151	29	Bengal Fox	6
15	Slow Loris	1		Total	15453

13.7 Wildlife Conservation Awards, 2016

The State Wildlife Conservation Awards are given for significant contribution in the field of wildlife conservation. The award recognizes outstanding accomplishment by the Forest Officers (upto the Rank of ACF), Forest Staff, NGOs, Community, Panchayat Samity, Joint Forest Management Committees (JFMC) and individuals currently working in the field who have displayed extraordinary courage, dedication and determination in the field of wildlife conservation. The following personnel were awarded during Wildlife Day 2016 celebrated on 3rd January 2017 at Medinipur town.

- A. Category : "Protection and Rescue of Wildlife"
Awarded to : Sri Sanjay Dutta FR, Range Officer, Belacoba Range and his Team
- B. Category : "Wildlife Conflict Management"
Awarded to : 1. Dr Basavaraj S Holeyachi, IFS, DFO and Staff of Sukna Wildlife Squad
2. Sri Subrata Pal Chowdhury, Technical Assistant, Wildlife Wing and his team
- C. Category : "Conservation Awareness"
Awarded to : 1. Sri Krishna Bahadur Chhetri
2. Sri Pusha Oraon
3. Sri Manbahadur Lama
4. Sri Filmen Oraon
5. Sri Biren Ekka
All are Members of the Titi Eco-Development Committee, Nilpara Range, Jaldapara Wildlife Division.

Modern Nursery raising sal seedling

FORESTRY RESEARCH

Forestry Research in the state is organized by Research Circle through its three divisions, namely, Silviculture (Hills) Division with its headquarter at Darjeeling, Silviculture (North) Division, headquarter at Siliguri and Silviculture (South) Division with its headquarter at Midnapore.

Major mandate of the Research Circle is as follows:

1. Tree Improvement Programme
2. Trials on Modern Nursery Practices
3. Supply of Quality Planting Materials & Certified Seeds
4. In-situ & ex-situ conservation of Trees
5. In-situ & Ex-situ conservation of Medicinal Plants
6. Soil Testing

14.1 TREE IMPROVEMENT PROGRAMME

With an objective of converting wasteland into productive ones and to maximize wood production from limited forest area Tree Improvement Programme is taken up. The Programme includes :

A. CREATION/MAINTENANCE OF SEED STANDS /PLUS TREES

Some of the Seed Stands & Plus Trees of important forestry species which have attained their maturity age and thereby have become unfit for further experimentation and / or have outlived their utility are to be discarded. After discontinuation of those Seed Stands there will be absolutely no Seed Stands of the important forest species like Benteak, Jarul, Pacasaj, Malagiri, Mandane, Lali, Toon, kawlo, Arjun, Lator, Lohakat, Chikrasi, Gamar, Simul, Khair, Sisso, Narkeli, Kainjal, Acer osmostonii, Acer hookerii, Quercus lamellosa etc. for future supply of seeds to different user Divisions. However no such pure patch of any species above has been found so far so as to create a new seed stand.

Block Plantation is not in practice since 1980. Present Plantation pattern do not serve the purpose. Creation of very few Plus Trees cannot fulfil the demand of quality seeds for user Divisions. Considering the above fact if each division is asked to raise block plantation of 3 or 4 species as per list above within their normal plantation target under proper protection then in near future source of quality seed supply could possibly be ensured.

For the procurement of superior seeds, Seed Production Areas / Seed Stands are maintained annually. Seeds

collected from Seed Stand / Plus Trees are supplied to user Divisions. During 2015-16 4453.50 Kgs of certified seeds were supplied to user Divisions. Seeds collected from these stands / Plus trees were also used to raise QPMS and for undertaking various nursery trials. The details regarding Seed Stand /Plus trees maintained during 2016-17 is given in table below :

SEED STAND

Division Wise Area			Maintained during 2016-17	Created during 2016-17
Silviculture Hills	Silviculture North	Silviculture South	220.76 Ha.	Nil
170.76 Ha.	220.60 Ha.	37.17 Ha.		

PLUS TREES

Division Wise Area			Maintained during 2015-16	Created during 2015-16
Silviculture Hills	Silviculture North	Silviculture South	554	2+
504	479	110		

B. Plus Trees created during 2016-17 :

CREATION OF PLUS TREES Silviculture (Hills) Division									
1.	<i>Pterocarpus marsupium</i>	PANC/ PM/I	1	Darjeeling Wild Life Division	Sukna	Koklong	Panchanai	26°48'15.9"	88°22'01.7"
2.	<i>Phoebe attenuata</i>	PANC/ PN/II	1		-do-	-do-	-do-	26°48'14.1"	88°22'0.6"
1	<i>Mangifera sylvatica</i>		1	Darjeeling Wild Life Division	Sukna	Punding	Upper Champasari	26°48'15.9"	88°22'01.7"
2	<i>Mangifera sylvatica</i>		1		Sukna	Gulma	Lower Champasari	26°48'52.9"	88°24'44.2"
3	<i>Mangifera sylvatica</i>		1		Sukna	Gulma	Chuklung	26°49'24.9"	88°25'37.8"
4	<i>Mangifera sylvatica</i>		1		Sukna	Koklong	Panchanai	26°48'07.2"	88°22'06.3"
5	<i>Cinnamomum cecidodaphne</i>		1		Sukna	Koklong	Panchanai	26°48'25.5"	88°24'54.7"
6	<i>Pterocarpus marsupium</i>		1		Sukna	Koklong	Panchanai	26°48'17.0"	88°21'59.4"

CREATION OF PLUS TREES Silviculture (North) Division - NIL

CREATION OF PLUS TREES Silviculture (South) Division - NIL

C. EXPERIMENTAL PLANTATION UNDERTAKEN DURING 2016-17

- Plantations : For assured supply of genetically improved seeds the Divisions under this circle undertake plantations of RET (Rare, Endangered & Threatened) as well as maintenance of Seedling Seed Orchard both in North & South Bengal.
- Clonal / Progeny Orchards & Provenance Trials
- Setting up of Block Plantations along with regular plantations for long term testing of improved seeds / clones.

14.2 Experimental trials taken up during 2016-17 :

Sl. No.	Name of Experimental Trial	Species	Objective	Area	Location	Remarks
Silviculture (South) Division						
1	Mud Flat Plantations	Mangrove species like- Heritiera fomes (Sundari), Avicennia alba (Baen), Xylocarpus granatum (Dhundul), Aegiceras corniculatum (Khalsi), Acanthus ilicifolius (Hargoza) Bruguiera gymnorhiza (Kankra) etc.	For reclamation of Sea-shore mud flat area	2.0	Dakshin Kadua under Digha Research Station	State Plan

2	Seedling Seed Orchard (SSO) Pltn.	P. santalinus, S. oleosa, T.chebula, P.marsupium, D.Latifolia etc	To create a Seed Production Area with seedlings raised from seeds of identified plus trees for getting quality seeds.	5.0	Jhar gram, Nunu ngeria	State Plan
3	CMA	Eucalyptus	Production of Eucalyptus ramets over 10,000 nos. Spacing 1mt. X 1mt.	1.0	At Mouza – Chan dmura, Arabari	State Plan
4	Root trainers experiment	Various RET Species	For suitable size of root trainers over 16,000 nos. In different sizes of Hycopot like – 60cc, 100cc, 160cc, 300cc, 500cc, 800cc.	16000 nos.	At Mouza – Chan dmura, Arabari	State Plan
Silviculture (North) Division						
5	Seedling Seed Orchard	Jarul, Pacasaj, Sidha, Gante, Setisal, Benteak, Arjun, Kawla, Lohakat, Dudhe Lali, Kainjal.	To create a Seed Production Area with seedlings raised from seeds of identified plus trees for getting quality seeds.	4.0	Kharia bandar-1	State Plan

14.3 CERTIFIED SEEDS & QPMs SUPPLIED DURING 2016-17

Certified superior quality seeds are supplied to Divisions with information on the site of seed collection, seed stand, Plus Tree or seed tree number from where the seed is procured along with the date of collection, germination % and viability etc.

QPM	Quantity supplied	Remarks
Certified Seeds	4453.50 Kgs	
Quality Planting Materials	5,63,882 nos.	2406-02-112-SP-005-Decentralised People's Nurseries(FR)-87-Regeneration
	93303 Nos.	By Silviculture South to User Divisions

Certified Seeds – Silviculture (North) Division . 1159.175 Kg

Certified Seeds – Silviculture (South) Division.

QPM	Quantity supplied	Remarks
Certified Seeds	2500 Kgs	
Quality Planting Materials	2,62,000 nos.	
Production of Eucalyptus ramets, Creation & Maintenance	70,000 Nos.	At – Arabari Modern Nursery, under Arabari Research Range, WBFBC Project (JICA Scheme) funded by WBFDC Ltd. & Seedling already supplied to Bankura (South) Crop. Division.
Production of Akashmoni Seedling (QPM) Creation & Maintenance	1,50,000 Nos.	

14.4 TRIALS ON MODERN NURSERY PRACTICES

Nursey trials are carried out in different nurseries under this circle as listed below :-

Sl. No.	Name of Nursery	Division	Location	Installed Capacity
1.	Sonada Modern Nursery	Silviculture (Hills)	Sonada	0.20 lakh
2.	Takdah Modern Nursery		Takdah	0.20 lakh
3.	Sukna I Modern Nursery		Sukna	0.20 lakh
4.	Sukna II Modern Nursery		Sukna	0.20 lakh

5.	Bhuttabari Modern Nursery		Bhuttabari	0.40 lakh
6.	Lava Modern Nursery		Lava	0.30 lakh
7.	Kalimpong central Nursery		Kalimpong	0.20 lakh
8.	Rajabhatkhawa Central Nursery	Silviculture (North)	Rajabhat khawa	0.50 lakh
9.	Salugarah Modern Nursery		Salugarah	0.20 lakh
10.	Lataguri Modern Nursery (recently upgraded under RIDF scheme)		Lataguri	2.00 lakh
	Trials on modern nursery practices	Silviculture (South)	Nil	Nil

a. STANDARIZATION OF SEED PRETREATMENT TECHNIQUE

Those seeds that fail to germinate even on being exposed to environmental conditions which are necessary for germination are called dormant seeds. The following methods are used for breaking of dormancy in forest tree species.

SL. No.	Species	No. of Seeds	Reagent Used	Pre-treatment Method	Germination %
Silviculture (Hills) Division					
1.	<i>Cinnamomum cecidodaphne</i>	50		Seed are soaked in water for 24 hrs	30
2.	<i>Polyyalthia simiarum</i>	20		Seed are soaked in water for 24 hrs	15
3.	<i>Pterocarpus marsupium</i>	20		Seed are soaked in water for 24 hrs	50

b. Potting Media Trial : Trials were carried out for standardization of potting media. 20 different potting media were taken up for trial on different species as listed in table below .The results of the trials are as follows.

T1 :: Forest Soil	T2 :: Wood dust : Forest Soil	T3 :: Sand : Forest Soil
T4 :: Vermiculite : Vermicompost	T5 :: Burn Rice husk: Vermicompost	T6 :: Compost
T7 :: Wood dust : Compost	T8 :: Sand : Compost	T9 :: Vermiculite :- Cow dung
T10 :: Burn Rice Husk : Cow dung	T11 :: Vermiculite : Forest Soil	T12 :: Burn Rice Husk : Forest Soil
T13 :: Vermi Compose	T14 :: Wood dust : Vermicompost	T15 :: Sand : Vermicompost
T16 :: Vermiculite : Compost	T17 :: Burn Rice husk : Compost	T18 :: Cow dung
T19 :: Wood dust : Cow dung	T20 :: Sand : Cow dung	

SILVICULTURE (SOUTH) DIVISION							
Sl. No.	Species	Treatment	Remarks	Growth Measurement As on Aug-15		Growth Measurement As on Mar-16	
				Ht.	Dia.	Dia	Dia
1	<i>Shorea robusta</i>	T1	No special treatment was given, seedlings were raised in 150 cc root trainers	19.2	4.1	34.20	4.53
2	<i>Pterocarpus marsupium</i> (Pea Sal)	T6		10.2	2.8	14.2	3.58
3.	<i>Oogeinia oogeinensis</i> (Panjan)	T4		12.2	4.0	18.6	4.78
4.	<i>Holdina cordifolia</i> (Haldu)	T6		13.8	4.6	20.6	9.3
5.	<i>Buchanania lanzan</i> (Pial)	T3		6.4	2.2	9.0	2.44
6.	<i>Terminalia belerica</i>	T10		11.8	4.2	14.75	3.97
7.	<i>Madhuca latifolia</i> (Mohul)	T17		11.0	3.8	13.22	6.99
8.	<i>Lagerstroemia parviflora</i> (Sidha)	T2		11.8	2.2	19.5	3.08
9.	<i>Terminalia chebula</i> (Haritoki)	T7		15.0	3.4	9.33	2.0
10	<i>Terminalia arjuna</i> (Arjun)	T10		11.0	4.4	34.75	8.79
11.	<i>Schleichera oleosa</i> (Kusum)	T6		16.4	3.6	18.25	5.3
12.	<i>Syzygium operculatum</i> (Chuki Jam)	T16		7.2	2.8	29.25	5.35

T1 :: Compost : Leaf Mould : Sand 1:1:1	T2 :: Compost : Vermicompost : Leaf Mould : Sand 1:1:1:1
T3 :: Compost : Sand 2:1	T4 :: Vermicompost : Sand (2:1)
T5 :: Leaf Mould : sand 2:1	T6 :: Cowdung : Sand 2:1

SILVICULTURE (HILLS) DIVISION							
Sl. No.	Species	Treatment	Remarks	Growth Measurement As on Aug-15		Growth Measurement As on Mar-16	
				Ht.	Dia.	Dia	Dia
1.	<i>Taxus wallichiana</i>	T2	Sown in the Sterilized Sand	2.50	0.1	15.65	0.3

c. Trial using different sizes of hycopots : Nursery sal root base trials were carried out using different sizes of hycopots. 4 different sizes of hycopots were taken up for trial on different species as listed in table below .The results of the trials are as follows.

i. Container :150cc :300cc :1000cc :1400cc

ii. Trial :

T-1 - Sand + good earth :1:2
T-2 - Sand +good earth + varmi compost :1:1:2
T-3 - Good earth + varmi compost :1:1:2
T-4 - Sand + good earth + cow-dung :1:1:2
T-5 - Good earth + leaf mould + cow dung :1:1:2

Silviculture (North) Division					
Sl. No.	Species	Container Size	Treatment	Root Growth Measurement As on May-16	Root Growth Measurement As on. Mar-17
				Ht.	Hit
1	<i>Shorea robusta</i> (Sal)	150cc	T1	4.00cm	13.40cm
			T2	4.20cm	12.00cm
			T3	4.50 cm	16.30 cm
			T4	4.80 cm	13.40 cm
			T5	4.00 cm	14.10 cm
2	<i>Shorea robusta</i> (Sal)	300 cc	T1	4.20 cm	13.00 cm
			T2	4.00 cm	14.10 cm
			T3	4.00 cm	12.90 cm
			T4	4.00 cm	12.40 cm
			T5	4.60cm	19.70cm
3	<i>Shorea robusta</i> (Sal)	1000 cc	T1	5.00cm	16.20cm
			T2	5.50 cm	26.60 cm
			T3	6.00 cm	31.90 cm
			T4	4.50 cm	30.70 cm
			T5	4.70 cm	33.70 cm
4	<i>Shorea robusta</i> (Sal)	1400 cc	T1	4.20 cm	20.60 cm
			T2	4.50 cm	22.20 cm
			T3	5.00 cm	20.00 cm
			T4	5.20 cm	22.60 cm
			T5	4.80 cm	22.70 cm

14.5 IN SITU & EX SITU CONSERVATION OF FOREST TREES

In-Situ Conservation

Maintenance of Preservation Plots : These plots are ecological models of existing forest type and are important for studies of ecological succession, recording diversity in plant population with time. A periodic study would be able to monitor record and throw light on such change. During 2016-17 maintenance & floral inventory works were undertaken in different Preservation Plots as given below :

P.P. No.	Area inHa.	Plantation/ H.F.	Year of formation	Division	Range	Beat	Block/ Compartment
Silviculture (South) Division							
WB/Silvi/PP-2	2.0 Ha.	H.F.	1969	Jhargram	Banspahari	Kakrajhore	Kakrajhore
WB/Silvi/PP-3	10.0 Ha.	H.F.	1973	Jhargram	Banspahari	Banspahari	Kakrajhore

WB/Silvi/PP-1	12.58 Ha	H.F.	1977	Bankura (S)	Ranibandh	Sutan	SutanBarapacha
Silviculture (North) Division							
WB/JP/LT-2	8.40	H.F	1933	Jalpaiguri	Lataguri	Lataguri	Lower Tondur -1
WB/JP/3	7.6	H.F	1933	Gorumara WL	S. Gorumara	Gorumara	Gorumara
WB/24/NDR	20	H.F	1957	BTR(E)	Rydak	Mainabari	Bhutanghat -2
Silviculture (Hills) Division							
26	04	Plantation	1959	Kurseong	Bamanpokhri	Bamanpokhri	Bamanpokhri
16	5.8	HF	1932	Darjeeling	Takdah	Takdah	Lopchu -2
28	12	HF	1965	Kalimpong			Bokhim-5 & Pampling-1

Linear Sample Plots : They are laid out in high forests only to identify species, study their rates of growth (5 yearly measurement of all the trees above 90cm b.h.g.) and mortality in natural succession to study the ecology of forest type occurring in that line. During 2016-17 maintenance & floral inventory works were undertaken in different LSPs as given below :

L.S.P. Silviculture (North) Division - NIL

Ex-Situ Conservation

Sample Plots : These plots are generally laid out in both plantation and high forests to find out the rate of growth and the volume increment of crop thinned at five year interval and to compare the effects of different grades of thinning to prepare the yield table and N / D curves. The following sample plots were maintained & studied during 2016-17.

S.P. No.	Area in Acre	Plantation/ H.F.	Year of formation	Division	Range	Beat	Block/ Compartment
Silviculture (South) Division							
WB/Silvi/SP-6	1.0 Ha	Plantation	1973	Medinipur	Arabari	Arabari	Chandmura
WB/Silvi/SP-10	1.80 Ha.	H.F.	1973	Jhargram	Lodhasuli	Lodhasuli	Amlachati
WB/Silvi/SP-1	1.55 Ha	Plantation	1993	KSC (S)	Barabazar	Barabazar	Barabazar
WB/Silvi/SP-11	2.64 Ha.	-	-	Bankura (N)	Gangajalghati	Mejia	Mejia
Silviculture (North) Division							
Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
Silviculture (Hills) Division							
Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil

List of Arboretum

Name of Arboretum	Division	Location	Range	Area	Year of creation	Major species
Silviculture (South) Division						
Kadamkanan	Jhargram	Kadamkanan	Jhargram	0.60		Sal coppice forests with Misc. Spp.
Khasjungle	Medinipur	Khasjungle	Medinipur	1.30		Misc. Spp.
Mahatpur	Nodia-Murshidabad	Mahatpur	Krishnagar	1.25		Misc. Spp.
Chakhatisol		Chakhatisol		0.40		Misc. Spp.
Silviculture (Hills) Division						
Arboretum Part - I at Panchanai	Darjeeling Wildlife	Panchanai	Kurseong Research Range	3.00	1942	<i>Acrocarpus fraxinifolia</i> , <i>Amoora wallichii</i> , <i>Bombax ceiba</i> , <i>Castanopsis spp.</i> , <i>Lagerstroemia flosreginae</i> , <i>Swietenia macrophylla</i> , <i>Tectona grandis</i> , <i>Terminalia tomentosa</i> , <i>Xylia dolabriformis</i>
Arboretum Part - II at Kyanuka	Darjeeling Wildlife	Kyanuka	Kurseong Research Range	3.00	1942	<i>Agathis robusta</i> , <i>Albizia procera</i> , <i>Amoora rohituka</i> , <i>Cinnamomum camphora</i> , <i>Cinnamomum cecidodaphne</i> , <i>Lagerstroemia hypoleuca</i> , <i>Sterculia villosa</i>

Conifer Arboretum	Darjeeling Wildlife	Sonada - 4	Hill Research Range - II	2.00	--	<i>Pinus wallichiana, Pinus patula, Pinus taeda, Pinus massoniana, Pinus thunbergii, Abies spectabilis, Taxus wallichiana.</i>
Silviculture (North) Division						
Khutimari Arboretum	Jalpaiguri Division	SMG-7	Moraghat			
Beat- Khutimari.	0.62 Ha.	1929	Misc. Species. Total- 40 Spp.			
WRVK Arboretum	BTR(W)	SRVK-10	WRVK Beat- WRVK	1.5 Ha.	1994	Misc. Species. Total- 34 Spp.

14.6 LLOYD BOTANIC GARDEN

Established in 1878, the Garden is located at an elevation of 6,000 ft and covers an area of about 40 acres. It has 133 trees species, including two living fossil species (Ginkgo biloba and Metasequoia glyptostroboides), 40 species of climbers and 92 species of orchids. This beautiful garden attracts a lot of tourists. The garden has a herbarium with about 14,000 sheets representing 175 families, 1,145 genera and 3,584 species. Digitization of the herbarium sheets has been undertaken to make this unique resource available to visitors.

During 2016-17 52 new species of orchids and 20 other species were added to the already existing stock. 21 new herbarium and 56 nos. of herbarium from different new MPCAs were added. A fund of Rs. 10.00 lakhs was provided during 2016-17 from RKVY scheme which was utilized for landslide restoration works.

14.7 IN SITU & EX SITU CONSERVATION OF MEDICINAL PLANTS

Ex-situ Conservation

Ex-situ conservation works includes maintenance of Herbal Garden. The following Herbal Garden / demonstration plots under this circle are maintained regularly. One such herbal garden of importance is at Amlachati having 854 species of medicinal plants collected from different parts of the state.

Name of Herbal Garden / Demonstration Plot	Division	Location	Range	Area / No. of beds/ species	Year of creation	Major species	
						RET	Regular
Amlachati Ex-Situ site	Jhargram	Amlachati	Lodhasuli	2.0 Ha/ 468 Nos./704 Nos.	2001	<i>Gymnemasylvestre, Tinosporacordifolia, Tylophora indica, Clerodendrum indicum, Rauvolfia serpentina, Dicliptera pleuroides etc.</i>	Centella asiatica, Bacopa monnaria, Echinops, Wedelia chinensis etc. ,
Digha Herbal Garden	Purba Medinipur	Khadalgobra	Contai	0.095 Ha/ 70 Nos. / 146 Nos.	2004		
Sonada	Darj. WL	Sonada				<i>Rauvolfia serpentina, Asparagus recemosus, Tylophora indica, Gymnemasylvestre, Morinda citrifolia, Dioscorea prezeri, Hemidesmus indicus, Gloriosa superba, Tinosporacordifolia, Curcuma amada</i>	
Takdah	Darjeeling	Takdah					
Sukna	Darj. WL	Sukna					
Lava	Kpg	Lava					
Bhuttabari	WBFD	Bhuttabari					
LBG	Silvi (H)	LBG					
Salugarah	BKP	Shorea Nature Park	Salugarah Lab Range	220 beds	03-04		Regular
Rajabhatkhawa	BTR(W)	RVK	Buxa-Coochbehar Research Range	122 beds	03-04		Regular

IN SITU CONSERVATION

There are seven (7) old & seven (7) new MPCAs under this circle. The new MPCAs were established during 2013-14. Several measures are underway for protection of the species reaching extinction and rare, endangered & threatened (RET) species. These measures include survey and inventorization of plant resources to develop an accurate database for their planning and monitoring purposes.

Given below in tabular form is the details of 7 new MPCAs :-

Project for Creation of 7 New MPCAs (CONS/WB-01/2014)							
Name of MPCAs	Panchanoi	Phalut	Rachela	Bichabhanga-1	NRVK	Kankrajhore	Shushunia
District	Darjeeling	Darjeeling	Darjeeling	Jalpaiguri	Alipurduar	P. Medinipore	Bankura
Forest Division	Darjeeling WL	Darjeeling WL	Gorumara WL	Jalpaiguri	eBTR (W)	Jhargram	Bankura
Area (in Ha.)	200	200	200	200	200	300	300
GPS location	26°47'43.1" N 88°24'38.3" E Altitude 251 M	27°11'50.4" N 88°03'33.8" E Altitude 2931 M	27°11'50.4" N 88°03'33.8" E Altitude 2931	26°43'32.8" N 88°46'49.6" E Altitude 165 M	26°41'06" N 89°33'18" E Altitude 158 M	26°43'32.8" N 88°46'49.6" E Altitude 165 M	23°23'45.3" N 86°58'59" E Altitude 235M
Project Period	2013-14 to 2016-17						
Forest Type	Sub Tropical Broad Leaved hill Forest	Montane Wet Temperate Forest	Montane Wet Temperate Forest	Montane Wet Temperate Forest	Northern tropical Moist deciduous forest	Dry Deciduous Tropical Forest	Dry Deciduous Tropical Forest
Executing Division	Silviculture (Hills)			Silviculture (North)		Silviculture (South)	
Total Project Cost	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs
Fund released to Executing Agency	10 lakh	12 lakh	12 lakh	12 lakh	12 lakh	12 lakh	12 Lakh

14.8 JFMC : Peoples' participations in Medicinal plant Conservation : One NMPB funded project has been implemented in South Bengal where medicinal Plants are raised as intercrop with regular plants as well as in medicinal tree plantation. Since major issue is the post harvest marketing of medicinal plants, arrangements is being done with manufacturers of Ayurvedic drugs to obtain directly from the JFMC thereby ensuring high returns for JFM members.

Total Coverage :: 225 FPCs
 Total Cost :: Rs. 930 lakhs
 Executor :: Forest Directorate
 Marketing :: WBFDC & pharmaceutical Companies
 Area of Plantation :: 310 Hectares Intercropping 170 Hectares

At present JFMC Project is going on at Paschim Medinipore & Bankura District involving 3 Circles & 8 Divisions i.e. Western Circle : Medinipore, Jhargram, Kharagpur & Rupnarayan Divisions. Central Circle : Bankura (North), Bankura (South) and Panchet Division. Research Circle : Silviculture (South) Division.

14.9 Project calendar :

Sl. No.	Year	Jhar gram	Khar agpur	Rupna rayan	Medini pore	Bankura (N)	Bankura (S)	Bisnupur	Kangsabati (S)	Kangsabati (N)	Total
Mixed Pltn. of Trees having MFP Valus.											
1.	Year-I (2015-16)	--	15	--	--	--	--	--	--	--	15
2.	Year II (2016-17)	40	15	30	40	--	--	--	--	--	125
3.	Year III (2017-18)	--	--	--	--	40	40	30	30	30	170
	TOTAL	40	30	30	40	40	40	30	30	30	310

Regeneration of Perennial Herbs and Shrubs of Medicinal value (intercropping in new Plantation)											
1.	Year-I (2015-16)	--	15	--	--	--	--	--	--	--	15
2.	Year II (2016-17)	40	15	30	40	--	--	--	--	--	125
3.	Year III (2017-18)	--	--	--	--	40	40	30	30	30	170
	TOTAL	40	30	30	40	40	40	30	30	30	310

Regeneration of Perennial Herbs and Shrubs of Medicinal valueHerbs&Shurbs (intercropping in Old Plantation)											
1.	Year II (2016-17)	15	15	15	15	--	--	--	--	--	60
2.	Year III (2017-18)	--	--	--	--	20	25	25	20	20	110
	TOTAL	15	15	15	15	20	25	25	20	20	170
	GRAND TOTAL	55	45	45	55	60	65	55	50	50	480

14.10 Achievement 2016-17

A. Tree Species Plantations with intercropping :- 2016-17

Sl. No	Name of the Division	Name of the Range	Name of the Beat	Mouza	Area in Ha.
1	Kharagpur	Nayagram	Nayagram	Dhansola / Khanamuri	10
2		Chandabila	Patina	Khasjungle -6	05
Sub Total in Ha.					15 Ha.
3	Medinipur	Arabari	Dakshinsole	Kadalowa, J.L. No. 433	06
4		Godapeasal	Anandapur	Ahammadpur	04
5		Medinipur	Baghasole	Khasjungle, J.L. No. 424	10
6		Pirakata	Bhimsole	Salboni, J.L. No. 90	10
7		Pirakata	Ranja	Ranja, J.L. No. 44	10
Sub Total in Ha.					40 Ha.
8	Jhargram	Manikpara	Ram Rama	Bhauta Khas, J.L. No. 667	06
9		Manikpara	Balivasa	Lalitasole, J.L. No. 563	14
10			Kusumghati	Rajabasa, J.L. No. 651	06
11			Kusumghati	Keshiakotra, J.L. No. 561	04
12		Lodhasuli	Lodhasuli	Ranidihi, J.L. No. 941	10
Sub Total in Ha.					40 Ha.
13	Rupnarayan	Amlagora	Raskundu	Dhanghori, J.L. No. 59	05
14		Hoomgarh	Baromesia	Bariboth, J.L. No. 233	10
15		Mahalisai	Mahalisai-I/II	Tilaboni, J.L. No. 95	05
16		Goaltore	Baro Patasole	Bakisole, J.L. No. 73	10
Sub Total in Ha.					30 Ha.
Grand Total in Ha.					125 Ha.

B. Intercropping in Older Plantations:-

Sl. No	Name of the Division	Name of the Range	Name of the Beat	Mouza	Area in Ha.
1	Kharagpur	Nayagram	Nayagram	Khasjungle, J.L. No. 76	10.00
2		Chandabila	Chandabila	Kuldiha, J.L. No. 24	5.00
3	Medinipur	Medinipur	Baghasole	Khasjungle, J.L. No. 424	15.00
4	Jhargram	Manikpara	Kusumghati	Amdiha, J.L. No. 568	15.00
5	Rupnarayan	Amlagora	Raskundu	Dhanghori, J.L. No. 59	5.00
6		Amlagora	Raskundu	Dhalma, J.L. No. 759	5.00
7		Garhbeta	Bhadika	Kuilibandh, J.L. No. 551	5.00
8	Bankura (S)	Simlapal	Simlapal	Jagannathpur, J.L. No. 140	25.00
9	Bankura (N)	Radhanagar	Bhora	Bhora, J.L. No. 60	20.00

Sl. No	Name of the Division	Name of the Range	Name of the Beat	Mouza	Area in Ha.
10	Panchet	Bishnupur	Bishnupur-II	Chakbagmari, J.L.No. 267	10.00
11				Bakinala, J.L. No. 287	10.00
12				Ramanchaupuan, J.L. No. 264	5.00
13	Kangsaboti (N)	Raghunathpur	Raghunathpur-I	Daikere	5.00
14		Para	Para	Karika Bandh	5.00
15		Hura	Hura	Karika Bandh	10.00
16	Kangsaboti (S)	Manbazar-I	Sindurpur	Kumardi	10.00
17				Marugara	10.00
	Total in Ha.				170.00

14.11 LIST OF SOIL TESTING LAB.

There are two soil testing laboratories under the Research Circle, one at Salugarah and another at Midnapore. The laboratories carry out soil analysis to determine pH value, organic carbon, available N₂, total N₂, available P₂O₅, available K₂O and C/N ratio. During 2016-17, the laboratory in Salugarah submitted analysis reports of 125 samples sent from 10 Divisions of North Bengal

Division	Location	No. of Soil sample Tested during 2016-17
Silviculture (South)	Soil Testing Lab. Midnapore	Nil
Silviculture (North)	Soil Testing Lab. Salugarah	217

PHOTOGRAPHS

Medicinal Tree Species Plantation under NMPB scheme Intercropping inside medicinal tree spp. Pltn.

Phyto-diversity study at SusuniaMPCA Ex-situ site at Amlachati-Jhargram

Preparation of Tall Seedlings in Bio-degradable pots Stock of Seedlings at Amlachati Nursery for NMPB Project

Sal Copeice in south bengal

MONITORING OF PLNTATIONS

15.1 Objective: -

Monitoring and Evaluation of Forest Plantations created by Forest Directorate, Government of West Bengal are being conducted by the Monitoring Circle since last three decades. It is the regular conservations and recording of status of Survival, Height and BHG (only for 5th year plantation) in 1st year, 3rd year and 5th year of plantation. Deviations from the Working Plan Prescription if any are also monitored. Monitoring also involves giving feedback regarding the progress of the plantations to the fund lenders, implementing and beneficiaries so that the gathered information can be used in decision making for improving the plantation performance in future. Zonal reports are published separately for South and North Bengal.

Survey, Monitoring and Evaluation of Forest Plantations is done by Monitoring Circle with two divisions, namely Monitoring (North) and Monitoring (South) Division under its jurisdiction. Monitoring (N) division with headquarter at Siliguri covers the hilly areas of Darjeeling, Kalimpong, Kurseong and plains of Dooars and Terai region while Monitoring

(S) Division with headquarters at Kolkata covers the area of South Bengal. Monitoring Circle is headed by CF, Monitoring and works under the guidance of CCF, Monitoring & Evaluation, APCCF, Research & Monitoring and PCCF, Research, Monitoring & Development, West Bengal.

15.2 Methodologies: -

The individual plantation data in a compiled form was circulated to the respective Divisional Forest Officers and their respective Conservator of Forests in advance for checking & comments. This also helps them to replace the casualties & take other remedial measures targeted towards improvement of quality of plantations. The feedback received from some of the DFOs have been considered in the compilation of draft monitoring report.

Three parameters viz Survival Percentage, Height and Breast Height Girth of seedlings/Saplings taken into consideration are as follows:-

1. 1st year (2015) Plantation -- Survival % & Height of seedling.
2. 3rd year (2013) Plantation -- Survival % & Height of seedling.
3. 5th year (2011) Plantation. -- Survival %, Height & Breast Height Girth.

For the purpose of execution of survey & monitoring works the Statistical random sampling technique was adopted.

For 1st year survey & monitoring, in a 10 ha plot at 7.5% sampling intensity three sample plots of 50mx50m are taken through RBD in the form of Standard Random sampling where required. Average of survival percentage values obtained in the three sample plots gives the survival percentage for the 10ha plantation. To obtain the Divisional performance, weighted average survival percentage were calculated. In case of 3rd year & 5th year survey & monitoring, in a 10 ha plot at 5% sampling intensity two sample plots of 50m X 50m are taken through RBD in the form of Standard Random sampling where required.

Pre-survey Works:

- 1) Copies of regeneration maps along with plantation journals are collected from the respective Divisions.
- 2) A grid line is laid over the map with quadrates of 50m x 50m each serially numbered.
- 3) Sample plots are chosen randomly using the statistical random number table.
- 4) Selection of sample plots is done in such a way so as to have proper representation of the area.

Field works:

- 1) The selected sample plots are identified in the field.
- 2) Boundary corners are clearly marked with raised earthen mound topped with painted pegging.

- 3) Total enumeration is carried out species wise and in respect of height class intervals.
- 4) At the time of Survey & Monitoring, the staff of respective Range remains present & put their initials on the data sheets as the sign of authentication.

Calculation of Survival percentage:

As per approved spacing in the regeneration plan, total number of seedlings that should be present in those plots is calculated. Survival percentage is found out as the ratio of actual number to the prescribed number.

Category wise Survival % of plantations:

In accordance with the Weighted S.P., the plantations are classified into the following categories:-

Year of plantation	Category A	Category B	Category C	Category D
1 st year	WSP : 90% & above	WSP : 89 – 75%	WSP : 74 – 50 %	WSP : < 50%
3 rd year	WSP : 75% & above	WSP : 74 – 60%	WSP : 59 – 40 %	WSP : < 40%
5 th year	WSP : 50% & above	WSP : 49 – 40%	WSP : 39 – 30 %	WSP : < 30%

15.3 Best Plantation Awards:-

The Best performing plantations can be derived on the basis of scores obtained according to new Monitoring Methodology for 2015-16 onwards.

Photographs: -

Plantations under State Plan (2015-16) monitored by Monitoring (North) Division.

Plantations under State Plan (2015-16) monitored by Monitoring (South) Division.

Table 15.1 Division –wise Performance (under various schemes) for 2013 Creation
3rd Year Monitoring by Monitoring South Division

Division/ Scheme	QGS		FT-Sal		Strip Pltn.		CMM		Pro-Aff		CSB		Bamboo		Medicinal Plant.		Total	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	W SP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	
MID	497.50	99	100	100	0	0	0	0	0	0	0	0	50	97	0	0	647.50	99
KNG(S)	250	98	20	100	0	0	0	0	0	0	0	0	0	0	0	0	270	98
PRL	225	98	30	97	0	0	0	0	20	99	0	0	0	0	0	0	275	98
RPN	325	99	90	100	0	0	0	0	0	0	0	0	50	84	0	0	465	98
JHR	645	98	50	100	0	0	0	0	0	0	0	0	10	80	0	0	705	98
PNCT	600	97	80	99	0	0	0	0	0	0	0	0	0	0	0	0	680	97
BIR	211	97	0	0	0	0	0	0	0	0	0	0	0	0	0	0	211	97
KNG(N)	419	96	45	92	0	0	0	0	0	0	0	0	0	0	0	0	464	96
BNK(S)	800	95	50	96	0	0	0	0	0	0	0	0	0	0	0	0	850	95
DGP	115	93	25	100	0	0	0	0	0	0	0	0	0	0	0	0	140	94
BNK(N)	650	95	100	92	0	0	0	0	0	0	0	0	0	0	0	0	750	95
N-M	23	94	0	0	0	0	0	0	0	0	0	0	0	0	0	0	23	94
KGP	385	93	40	99	55	82	0	0	0	0	0	0	10	64	0	0	490	92
24PGS(S)	0	0	0	0	100	93	220	89	0	0	0	0	0	0	0	0	320	90
BDN	280	88	15	96	100	87	0	0	0	0	0	0	0	0	0	0	395	88
PMID	0	0	0	0	53.42	58	121.266	99	0	0	85.65	85	0	0	0	0	260.34	86
HWVH	0	0	0	0	160	85	0	0	0	0	0	0	0	0	0	0	160	85
EFD, PRL	0	0	0	0	30	77	0	0	0	0	0	0	0	0	0	0	30	77
Total	5425.50		645		498.42		341.266		20		85.65		120		0	0	7135.84	95

Table 15.2 Division –wise Performance (under various schemes) for 2011 Creation
5th Year Monitoring by Monitoring South Division

Division/ Scheme	QGS		FT-Sal		Strip Pltn.		CMM		Pro-Aff		CSB		Bamboo		Medicinal Plant.		Total	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	W SP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	
MID	95	93	100	98	0	0	0	0	0	0	0	0	50	69	0	0	245	92
KNG(S)	300	67	20	38	0	0	0	0	20	96	0	0	20	45	0	0	360	66
PRL	150	68	40	53	0	0	0	0	20	68	0	0	0	0	0	0	210	67
RPN	450	94	70	99	0	0	0	0	0	0	0	0	50	47	0	0	570	91
JHR	155	84	40	91	0	0	0	0	0	0	0	0	0	0	0	0	195	85
PNCT	400	86	70	93	0	0	0	0	0	0	0	0	0	0	40	83	510	87
BIR	211	86	0	0	0	0	0	0	0	0	0	0	0	0	0	0	211	86
KNG(N)	210	70	40	67	0	0	0	0	20	75	0	0	0	0	0	0	270	70
BNK(S)	150	89	60	86	0	0	0	0	0	0	0	0	0	0	0	0	460	89
DGP	144	83	25	82	0	0	0	0	0	0	0	0	0	0	0	0	169	83
BNK(N)	280	78	100	77	0	0	0	0	0	0	0	0	0	0	0	0	380	78
N-M	57	93	10	96	0	0	0	0	0	0	0	0	0	0	0	0	67	94
KGP	200	60	50	84	30	50	0	0	0	0	0	0	50	32	0	0	330	59
24PGS(S)	0	0	0	0	90	61	265	53	0	0	0	0	0	0	0	0	355	55
BDN	156	86	15	85	25	77	0	0	0	0	0	0	0	0	0	0	196	85
PMID	0	0	0	0	60	30	80	64	0	0	150	61	10	32	0	0	300	55
HWVH	0	0	0	0	200	71	0	0	0	0	0	0	0	0	0	0	200	71
EFD, PRL	0	0	0	0	20	46	0	0	0	0	0	0	0	0	0	0	20	46
Total	3158	0	690	0	425	0	345	0	60	0	150	0	180	0	40	0	5048	81

Table 15.3 Division –wise Performance (under various schemes) for 2015 Creation 1st
Year Monitoring by Monitoring South Division

Division/ Scheme	QGS		FT-Sal		Strip Pltn.		CMM		CSB		Bamboo		Medicinal Plant.	Total	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP			
MID	450	96.48	50	98.86	0	0	0	0	0	0	0	0	0	500	
KNG(S)	145	92.90	40	88	35	85.85	0	0	0	0	100	73	0	285	
PRL	210	91.42	0	0	0	0	0	0	0	0	60	85.16	0	270	
RPN	435	98.82	90	96.61	0	0	0	0	0	0	30	85.33	20	99.35	575
JHR	501.44	96.74	50	99.14	0	0	0	0	0	0	50	68.52	0	0	601.44
PNCT	480	95.01	0	0	0	0	0	0	0	0	220	84.15	0	700	
BIR	132	92.12	0	0	0	0	0	0	0	0	0	0	0	132	
KNG(N)	319	95.76	56	94.63	0	0	0	0	0	0	60	86.75	0	435	
BNK(S)	850	90.56	120	89.66	0	0	0	0	0	0	120	70.72	0	1090	
DGP	50	90	0	0	0	0	0	0	0	0	0	0	0	50	
BNK(N)	158	94.15	0	0	0	0	0	0	0	0	59	88.86	0	217	
N-M	15	93.33	0	0	0	0	0	0	0	0	0	0	0	15	
KGP	323	95.63	20	100	70	90.05	0	0	0	0	10	85.00	0	423	
24PGS(S)	0	0	0	0	0	0	390	86.1	0	0	0	0	0	390	
BDN	85	89.38	10	94	120	85.87	0	0	0	0	0	0	0	215	
PMID	0	0	0	0	60	95.70	60	87	90	98.67	0	0	0	210	
HWH	0	0	0	0	60	90.48	0	0	0	0	0	0	0	60	
EFD, PRL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total	4153.44	0	436	0	345	0	450	0	90	0	709	0	20	6203.44	92.14

Table 15.4 Area Statement for Monitoring South Division
Schemes & Year wise Plantations created and Monitored

Scheme of Plantation	1 st Year (2015)		3 rd Year (2013)		5 th Year (2011)		Grand Total of three Years	
	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored
Bamboo	709	709	120	120	180	180	1009	1009
CMM	450	450	341.26	341.26	345	345	1136.26	1136.26
CSB	90	90	85.65	85.65	150	150	325.65	325.65
FT-Sal	436	436	645	645	760	690	1841	1841
Medicinal	20	20	0	0	40	40	60	60
Prot. Aff	0	0	20	20	60	60	80	80
QGS	4153.44	4153.44	5425.50	5425.50	3158	3158	12736.94	12736.94
Strip Pltn.	345	345	512	498.42	425	425	1314	1268.42
Total	6203.44	6203.44	7203.92	7135.83	7268.90	5048	18419.27	18419.27

Table 15.5 Area Statement for Monitoring North Division
Schemes & Year wise Plantations created and Monitored

Scheme of Plantation	1 st Year (2015)		3 rd Year (2013)		5 th Year (2011)		Grand Total of three Years	
	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored	Total Area (Ha)	Monitored
CSS	0	0	100	80	180	153	280	233
Eco-Misc	689	669.26	580	536.89	675.71	655.71	1944.71	1861.86
Eco-Sal	165	145.45	349	341.60	270.71	220.71	784.71	707.76
Pro. Aff	0	0	84	50	45	15	129	707.76
Strip	350	330	186	185.05	185	185	721	700.05
Eco. Cons	0	0	0	0	75	66	75	66
RUDF	0	0	0	0	37	30	37	30
RVP	0	0	0	0	360	360	360	360
PAEC	38	25	80	80	0	0	118	105
WBSFDA	30	30	0	0	0	0	30	30
Bamboo	83	80	0	0	0	0	83	80
RKVY	193	193	0	0	0	0	193	193
RKVY (Bamboo)	50	50	0	0	0	0	50	50
Total	1598	1523.28	1379	1273.54	1828.42	1685.42	4805.42	4482.24

Table 15.6 Division -wise Performance (under various schemes) for 2011 Creation
5th Year Monitoring by Monitoring North Division

Division/ Scheme	CSS		Eco. Misc		Eco. Sal		Pro. Aff		Strip		Eco. Cons.		RIDF		RVP	WSP	Total Area (Ha)	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP				
WL-I	50.00	60.40	50.00	49.00	0	0	0	0	0	0	0	0	0	0	0	0	100.00	52.80
WL-II	20.00	17.00	20.00	37.50	0	0	0	0	0	0	0	0	0	0	0	0	40.00	30.67
WL-III	30.00	64.50	50.00	23.30	0	0	0	0	0	0	0	0	0	0	0	0	80.00	38.75
BTR(E)	25.00	40.36	35.00	37.00	35.00	18.00	0	0	0	0	0	0	30.00	37.00	0	0	125.00	32.35
BTR (W)	0	0	50.00	8.70	0	0	0	0	0	0	0	0	0	0	0	0	50.00	8.70
MLD	0	0	0	0	0	0	0	0	30.00	35.50	0	0	0	0	0	0	30.00	35.50
RGJ	0	0	0	0	0	0	0	0	10.00	32.00	0	0	0	0	0	0	10.00	32.00
SLG SF	0	0	20.00	60.96	0	0	0	0	100.0	22.20	0	0	0	0	0	0	120.00	30.81
JPG SF	0	0	5.00	70.80	0	0	0	0	20.00	77.30	0	0	0	0	0	0	25.00	76.00
BKP	0	0	13.57	33.70	16.00	30.90	0	0	0	0	0	0	0	0	0	0	29.57	32.18
COB	18.00	23.40	60.00	75.30	0	0	0	0	20.00	72.10	0	0	0	0	0	0	98.00	65.11
JPG	10.00	17.00	72.14	51.85	73.00	27.79	0	0	0	0	0	0	0	0	0	0	155.14	37.81
SC (N)	0	0	100.00	33.03	20.00	31.15	0	0	0	0	0	0	0	0	0	0	120.00	32.72
KGN SC	0	0	80.00	43.80	0	0	15.00	31.00	0	0	66.00	55.6	0	0	360.00	68.0	521.00	60.60
DRJ	0	0	50.00	81.60	2.50	25.40	0	0	5.00	87.00	0	0	0	0	0	0	57.50	79.63
KGN	0	0	50.00	34.78	74.21	21.68	0	0	0	0	0	0	0	0	0	0	124.21	26.95
Total	153	0	655.71	0	220.71	0	15.00	0	185	0	66	0	30	0	360	0	1685.42	45.70

Table 15.7 Division –wise Performance (under various schemes) for 2013 Creation
3rd Year Monitoring by Monitoring North Division

Division/ Scheme	CSS		Eco. Misc		Eco. Sal		Pro. Aff		Strip		PAEC		Total Area (Ha)	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP		
WL-I	0	0	20	75.45	0	0	0	0	0	0	0	0	20	75.45
WL-II	55	55.20	0	0	0	0	0	0	0	0	0	0	55.00	55.20
WL-III	0	0	17	33.80	12	43.36	0	0	0	0	0	0	29.00	37.76
BTR(E)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BTR (W)	0	0	30	55.70	0	0	0	0	0	0	0	0	30.00	55.70
MLD	0	0	30.01	31.00	0	0	0	0	5	42.40	0	0	35.01	33.28
RGJ	0	0	10.00	40.00	0	0	0	0	0	0	0	0	10.00	40.00
SLG SF	0	0	0	0	0	0	0	0	90	67.00	0	0	90.00	67.00
JPG SF	0	0	0	0	0	0	0	0	70.00	90.00	0	0	70.00	90.00
BKP	0	0	29.00	76.15	30.00	57.64	0	0	0	0	0	0	59.00	66.74
COB	0	0	10.00	95.30	0	0	0	0	20.05	85.20	0	0	30.05	90.24
JPG	0	0	87.10	70.70	82.00	42.40	0	0	0	0	0	0	169.10	57.59
SC (N)	0	0	185.80	77.14	70.00	38.00	0	0	0	0	0	0	260.80	73.34
KGN SC	0	0	10.00	47.50	0	0	50.00	22.00	0	0	80.00	58.50	160.00	46.50
DRJ	0	0	75.08	88.60	0	0	0	0	0	0	0	0	75.08	88.60
KGN	0	0	32.90	39.00	147.60	39.00	0	0	0	0	0	0	180.50	39.00
Total	55	0	536.89	0	341.6	0	50	0	185.05	0	80	0	1273.54	64.36

Table 15.8 Division -wise Performance (under various schemes) for 2015 Creation
1st Year Monitoring by Monitoring North Division

Division/ Scheme	WBSFDA		Eco. Misc		Eco. Sal		PAEC		Strip		Bamboo		RKVY		RKVY (Bamboo)		Total Area (Ha)	Division wise WSP.
	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP	Area (Ha)	WSP		
WL-I	0	0	25	90.5	0	0	0	0	0	0	0	0	0	0	0	0	25	90.5
WL-II	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	40	70
WL-III	0	0	49.23	77.79	29.30	45.28	0	0	0	0	80	81	0	0	0	0	158.5	73.41
BTR(E)	0	0	80	84	0	0	0	0	0	0	0	0	0	0	0	0	80	84
BTR (W)	0	0	80	83	0	0	0	0	0	0	0	0	0	0	0	0	80	83
MILD	0	0	1	95	0	0	0	0	30	93	0	0	0	0	0	0	31	92
RGJ	0	0	60	92.25	0	0	0	0	160	92.25	0	0	60	92	50	91	330	91.5
SLG SF	0	0	0	0	0	0	0	0	50	96.2	0	0	0	0	0	0	50	96.2
JPG SF	0	0	0	0	0	0	0	0	50	94.25	0	0	0	0	0	0	50	94.25
BKP	0	0	23.35	83	23.86	63.10	0	0	0	0	0	0	0	0	0	0	47.21	72.94
COB	0	0	25	90	0	0	0	0	40	85.43	0	0	7	91	0	0	72	87.55
JPG	30	57	70	67	70.09	45.32	0	0	0	0	0	0	0	0	0	0	170.69	56.10
JPG SC	0	0	140.68	83.50	0	0	0	0	0	0	0	0	50	89.50	0	0	190.68	85.07
KPG (SC)	0	0	0	0	0	0	10	97	0	0	0	0	0	0	0	0	10	97
KGN SC	0	0	40	91.25	0	0	15	95	0	0	0	0	0	0	0	0	55	92.27
DRJ	0	0	50	93	0	0	0	0	0	0	0	0	36	90	0	0	86	92
KGN	0	0	25	88.6	22.2	62.70	0	0	0	0	0	0	0	0	0	0	47.2	76.42
Total	30		669.26		145.45		25		330		80		193		50		1523.28	82.54

State Forest Training Institute, Hizli

DEVELOPMENT CIRCLE

16.1 Introduction

Education and training systems throughout the world are in transition. Education is one of the key resources available to us to meet the challenges of the future. This applies to education, in general, and forestry training, in particular. Forestry courses and the training environment have undergone significant changes since last decade. Training in the forestry sector, are viewed as specialist qualifications and the direction in which they should be developed, varies from one circle to the next. The Development Circle aims to contribute to the development of human resources with a visionary training curriculum in the area of forestry and wildlife.

Training programmes for the various categories of Forest Staff for capacity building is organised by the Development Circle for better management of forests and wildlife Protected Areas. To face the unique problems in Forestry Sector and to fight against the new challenges, training in the form of refreshers' course or short courses are formulated as per the calendar of works published by the Government of West Bengal. The main aim is to rejuvenate forest staff for better management of forests, afforestation, soil conservation, wildlife management, control of man-animal conflict, social forestry, and protection of forests through Joint Forest Management (JFM) and application of modern technology in forestry.

16.2 Training Centres

Presently there are three training centres functioning:

1. The West Bengal Forest School at Dow Hill, Kurseong (established in 1907) and the Forestry Training Centre at Rajabhatkhowa (established in 1983). Both the training centres presently have the capacity of 60 trainees each.
2. The State Forest Training Institute at Hijli, Kharagpur, commissioned in 2016 and have a capacity of 120 trainees. To pertain training to the forester of this state this new campus has been constructed at Mouza-Paschim Pathri, JL-186 with an extent on forest land of 11.74 ha funded by Japan International Cooperation Agency (JICA).The new site is just beside the IIT, Kharagpur campus and adjacent to Hijli College. It was inaugurated by Mamata Banerjee, Honourable Chief Minister, Government of West Bengal in February 2016.
3. Field accommodation for the use of trainees during their educational tours are located in different places. They are at Sukna, Bamanpokhri, Muhammad Bazar of Birbhum , Hizli (Kharagpur) and Bishnupur (Bankura).

16.3 Administrative structure of Development Circle

Trainees in SFTI, Hijli

Inauguration of DR/Fr Training Session

16.4 Contacts

SL.No.	Office	Phone	Extn.	Fax	e-mail	Address
1	PCCF RM&D	03322250053	208	03322341856	pecfrmdwb@gmail.com	Office of the Principal Chief Conservator of Forests, Research, Monitoring & Development, New KIT Building, 3rd Floor, P-16, India Exchange Place Extn. Kolkata 700073
		03322350043				
2	APCCF R&M	03322250053	209	03322341854	pecfrmdwb@gmail.com	Office of the Principal Chief Conservator of Forests, Research, Monitoring & Development, New KIT Building, 3rd Floor, P-16, India Exchange Place Extn. Kolkata 700073
		03322341854				
3	CCF R&D	03322250053	230	03322341856	ccfres.fdl.vb@gov.in	Office of the Principal Chief Conservator of Forests, Research, Monitoring & Development, New KIT Building, 3rd Floor, P-16 India Exchange Place Extn. Kolkata 700073
		03322250025				
4	CF DEVELOPMENT	03323353261	208	03323353261	wbfcfd@gmail.com	Office of the Conservator of Forests Development Circle, LA-10A, Salt Lake City, Sector III, Aranya Bhavan, 2nd Floor, Room No. 208, Kolkata 700098
		03323357751				
5	DIRECTOR SFTI HIJLI	0222220077		0222220077	dirsftihijli@gmail.com	Office of the Director, State Forest Training Institute, Hijli, P.O.- Hijli Co-operative, Kharagpur, 721306 Dist. Paschim Medinipur
6	DIRECTOR WBFS DOWHILL	03542332198		03542332198	dirwbfschool@gmail.com	Office of the Director, West Bengal Forest School, P.O.-Dowhill, Dist. Darjeeling, 734204

DETAILS OF TRAININGS HELD DURING 2016-2017

Table 16.1 West Bengal Forest School Dowhill & FTC Rajabhatkhawa

SLNo	Name of Course	Duration		Category	Venue	Period	No. of participant
1	2	3	To	4	5	6	7
		From					
1	104th batch DR/Fr. Regular Course	01-06-2015	02-12-2015	DR/Fr.	WBFS Dowhill	6 months	18
2	57th batch FG Regular Course	01-07-2015	01-01-2016	FG	FTCRajabhatkhawa	6 months	30
3	Arms Training for FG	08-02-2016	13-02-2016	FG	FTCRajabhatkhawa	1 week	30
4	GIS Usages & Photography Training	14-01-2015	14-01-2015	DR/Fr.	WBFS Dowhill	1 day	36
5	Community Development	03-11-2015	03-11-2015	WBFC etc.	WBFS Dowhill	1 day	25
6	Short Course on Forest & Wildlife Law	14-12-2015	19-12-2015	FG	WBFS Dowhill	1 week	18
7	GIS Training	22-12-2015	23-12-2015	FG	FTCRajabhatkhawa	2 days	30

Table 16.2 State Forest Training Institute, Hijli

SLNo	Name of Course	Duration		Category	Venue	Period	No. of participant
1	2	3	To	4	5	6	7
		From					
1	Training for GIS usage and Photograph tagging and storage	06-10-15	06-10-15	Field Staff	SFTI, Hijli	1 day	37
2	Community Development under WBFCP PROJECT	09-10-15	09-10-15	Field Staff	SFTI, Hijli	1 day	28
3	Four days refresher Course	17-11-15	20-11-15	Ministerial Staff	SFTI, Hijli	4 days	29
4	Four days refresher Course	24-11-15	27-11-15	Ministerial Staff	SFTI, Hijli	4 days	22
5	Four days refresher Course	15-12-15	18-12-15	Field Staff	SFTI, Hijli	4 days	40
6	Four days refresher Course	19-01-16	22-01-16	Field Staff	SFTI, Hijli	4 days	25
7	Four days refresher Course	02-03-16	05-03-16	Field Staff	SFTI, Hijli	4 days	16

Table 16.5 ONGOING TRAININGS DURING 2017

Sl.No	Name of Course	Duration		Category	Venue	Period	No. of participant
1	2	3		4	5	6	7
		From	To				
1	107th batch DR/Fr. Regular Course	02-03-2017	Oct'2017	DR/Fr.	WBFSDownhill, now shifted to SFTI Hijli	6 months	22
2	108th batch DR/Fr. Regular Course	01-06-2017	Nov'2017	DR/Fr.	SFTI Hijli	6 months	51
3	Short Term Course	01-04-2017		DR/Fr	FTC Rajabhatkhawa	1 months	26
4	59th batch FG Regular Course	03-04-2017	Till September '17	FG	SFTI Hijli	6 months	52
5	Short Term Course	22-05-2017		FG	FTC Rajabhatkhawa	1 months	30
6	Short Term Course	01-07-2017		DR/Fr	FTC Rajabhatkhawa	1 months	30
7	Short Term Course	21-08-2017		FG	FTC Rajabhatkhawa	1 months	30

Table 16.6
Training Calendar of 2016-17 under Development Circle

Sl No	Activities	Venue/ Institute	Apr,16	May,16	June,16	July,16	Aug,16	Sept,16	Oct,16	Nov,16	Dec,16	Jan,17	Feb,17	Mar,17
1	Regular Training(6 months) for Dy Ranger/Forester 105th batch (sponsored).	WBFS Dowhill		6m F	6m F	6m F	6m F	6m F	6m F					
2	Special Refresher Course(1 month) for Deputy Ranger/Forester (Promoted).	WBFS Dowhill									10 F			
3	One week refresher course on Wildlife Management and Bird Watching for Frontline staff.	WBFS Dowhill							1w FLS					
4	Three days workshop on Capacity building in Forestry Sector for Officials other than Forest Officials.	WBFS Dowhill						3 days						
5	Two weeks general refresher course with special emphasis on application of modern techniques in GPS, Nursery and Computer application for frontline staff.	WBFS Dowhill											2w FLS	
6	Two weeks general refresher course with special emphasis on application of modern techniques in GPS, Nursery and Computer application for frontline staff.	WBFS Dowhill								2w FLS				
7	Two days workshop on Yoga and spiritualism for frontline staff	WBFS Dowhill											2 days	
8	Two days workshop on Forest and Wildlife Laws for frontline staff	WBFS Dowhill											2 days	
9	Special Refresher Course(1 month) for Forest Guards (Promoted).	Rajabhatkhawa							1w F					
10	One week refresher course on Forest Protection for grassroot level staff.	Rajabhatkhawa				1w FLS								
11	One week refresher course on Wildlife Management and Bird Watching for Frontline staff.	Rajabhatkhawa							1w FLS					
12	One week Arms Training for frontline staff.	Rajabhatkhawa								1w FLS				
13	One week refresher course on Forest Protection for grassroot level staff.	Sukna					1w FLS							
14	One week refresher course on Wildlife Management and Bird Watching for Frontline staff.	Sukna					1w FLS							
15	Three days workshop on FRA for frontline staff and other Target Group	Sukna					3 days							

Sl No	Activities	Venue/ Institute	Apr,16	May,16	June,16	July,16	Aug,16	Sept,16	Oct,16	Nov,16	Dec,16	Jan,17	Feb,17	Mar,17
16	Two days workshop on Yoga and spiritualism for frontline staff	Sukna											2 days	
17	Three days workshop on FRA for frontline staff and other Target Group	Madarihat					3 days							
18	Two days workshop on Yoga and spiritualism for frontline staff	Madarihat											2 days	
19	Two days workshop on Forest and Wildlife Laws for frontline staff	Madarihat										2 days		
20	Regular Training(6 months) for Dy Ranger/Forester 106th batch.	SFTI, Hizli				6m F	6m F	6m F	6m F	6m F	6m F			
21	Regular Training (6 months) for Forest Guard 58th batch	SFTI, Hizli						6m PG	6m FG	6m HSC	6m PG	6m FG	6m FG	
22	One week refresher course on Forest Protection for grassroot level staff.	SFTI, Hizli								1w FLS				
23	Three days workshop on FRA for frontline staff and other Target Group	SFTI, Hizli						3 days						
24	Three days workshop on Capacity building in Forestry Sector for Officials other than Forest Officials.	SFTI, Hizli						3 days						
25	Two weeks general refresher course with special emphasis on Forestry and Wildlife Management for frontline Staff	SFTI, Hizli											2w FLS	
26	Two weeks general refresher course with special emphasis on Forestry and Wildlife Management for frontline Staff	SFTI, Hizli											2w FLS	
27	One week Arms Training for frontline staff.	SFTI, Hizli										1w FLS		
28	Two days workshop on Yoga and spiritualism for frontline staff	SFTI, Hizli											2 days	
29	Two days workshop on Forest and Wildlife Laws for frontline staff	SFTI, Hizli											2 days	
30	Three days workshop on FRA for frontline staff and other Target Group	Bankura						3 days						
31	Three days workshop on FRA for frontline staff and other Target Group	Aranya Bhavan						3 days						

Table 16.7 Training Calendar of 2017-18 under Development Circle

Sl No	Activities	Venue/Institute	Apr.17	May.17	June.17	July.17	Aug.17	Sept.17	Oct.17	Nov.17	Dec.17	Jan.18	Feb.18	Mar. 18
1	Regular Training(6 months) for Forest Guard 59th batch	SFTI, Hizli	6m FG	6m FG	6m FG	6m FG	6m FG	6m FG						
2	Regular Training(6 months) for Deputy Ranger/Forester 108th batch	SFTI, Hizli												
3	Regular Training(6 months) for Deputy Ranger/Forester 107th batch	WBFS Dowhill		6m F	6m F	6m F	6m F	6m F	6m F					
4	Special Refresher Course (1 month) for Forest Guard (Promoted).	Rajabhatkhawa		6m FG										
5	Special Refresher Course (1 month) for Deputy Ranger/Forester (Promoted).	Rajabhatkhawa				6m FG								
6	Special Refresher Course (1 month) for Forest Guard (Promoted).	Rajabhatkhawa					6m FG							
7	Two days workshop on Yoga and spiritualism for frontline staff (4 Nos)	WBFS Dowhill								2d FLS				
8	Two days workshop on Forest and Wildlife Laws for frontline staff (4 Nos)	WBFS Dowhill								2D FLS				
9	One week refresher course on Forest Protection for grass root level staff.	Rajabhatkhawa										1W FLS		
10	One week refresher course on Forest Protection for grass root level staff.	SFTI, Hizli										1W FLS		
11	One week refresher course on Wildlife Management and Bird Watching for Frontline staff.	Rajabhatkhawa							1W FLS					
12	One week Arms Training for frontline staff(4 Nos)	Rajabhatkhawa											1W FLS	
13	Three days workshop on FRA for frontline staff and other Target Group	Sukna											3 days	
14	Three days workshop on FRA for frontline staff and other Target Group	SFTI, Hizli											3 days	

Rock Check Dam for soil and moisture conservation

SOIL CONSERVATION

17.1 Introduction :

The five districts of North Bengal namely Darjeeling, Kalimpong Jalpaiguri , Alipurduar and Cooch Behar are drained by almost 20 rivers and other enumerable rivulets. The catchment area spreads over around 12,726 Km² of which only 3,068 Km² is under forest cover. These rivers flow through three geographical zones, namely the Hilly Region, the Piedmont Zone and the Active Plains. Except for river The Tista, all the other main rivers originating from the hilly region have steep to very steep fall and consequently high power of erosivity.

The area being a part of new fold mountain is geologically unstable. The annual rainfall in the region is one of the highest and varies from 3,500 mm to 5,000 mm annually. The geological instability and high intensity of rainfall, porous sandy loam soil and steep slopes associated with different anthropogenic activities, are factors that accelerate erosion and land degradation affecting the lives of people and property, both public and private almost every year. Soil and moisture conservation by regular treatment through different kind of intervention both structural and vegetative, therefore, is of utmost importance for restoration.

17.2 HISTORY, LOCATION & JURISDICTION OF CIRCLE

The Soil Conservation (North) Circle, West Bengal was created vide Department of Forests, West Bengal Memo no 8561/ For – G/4E-14/91 dated the 15th. November 1991 with Head Qr. at Siliguri by carving out from the erstwhile Soil Conservation Circle, West Bengal, Kolkata to exclusively supervise the soil conservation work undertaken by the underlying soil conservation divisions of North Bengal. The Divisions under the circle with their geographical jurisdiction, headquarters, overlapping of jurisdiction over territorial forest area are summarized as in Table-A below :

Table-A:

Division	Geographical Jurisdiction	Overlapping Forest Jurisdiction	Head quarter
Kurseong Soil Conservation	Darjeeling & Kurseong Sub-Division,	Darjeeling, Wildlife-I, Kurseong	Kurseong
Kalimpong Soil Conservation	Kalimpong Sub-division	Kalimpong Division	Kalimpong
Jalpaiguri Soil Conservation	Dist: Jalpaiguri, Cooch Behar, Alipurduar	Northern Circle, Cooch Behar Division, Buxa Tiger Reserve	Jalpaiguri

Major Mandates of the Circle are :

1. Soil & Moisture Conservation through creation and Maintenance of Plantation.
2. Treatment of Landslide & landslide prone areas by way of construction of Engineering & Bio- Engineering Structures.
3. Implementation of Integrated Watershed Management Programme funded by Central and State Government in the ratio of 90: 10.
4. Conservation & Management of Bio-Diversity Parks.

17.2.1 BIOLOGICAL MEASURES :

- a. **Plantation Afforestation** :: Afforestation is more effective for stabilizing shallow sheet slides with deep lying slide surfaces. It is generally accepted that forest growth helps to dry out the surface layers, and that the ramification of root system assists the consolidation process. Since tree draws water from the surface beds, the most suitable species for planting on sliding slopes are those that have the highest consumption of water and the highest transpiration rates. Planting pits of size 45cm x 45cm x 45cm and spacing of 2.5 mt x 2.5mt is adopted while taking up plantation works.

Creation of 2016 Plantations undertaken during the year 2016-17

Scheme	Kurseong SC Divn.	Kalimpong SC Divn.	Jalpaiguri SC Divn.	Total
2406-01-SP-102-025-Forestry Treatment- 50 Other Charges	15 Ha	10 Ha	45	70 Ha
2406-F&WL-01-F-796-TASP-SP&AP-004-S&FF-Economic Plantation-87 Regeneration	-	-	50	25 Ha
Total :	15 Ha	10 Ha	95 Ha	125 Ha

Advance Work of 2018 plantation done during 2017-18

Scheme	Kurseong S.C. Divn	Kalimpong S.C. Divn	Jalpaiguri SC Divn.	Total
2406-F&WL-01-F-SP & AP-789 SCP-002- Misc. Plantation-Quick Growing Species (FR)-87 Regeneration	-	-	20 Ha	20 Ha
2551-HA-00-60-O.H.A.-101-SP-025-PA&EC-87 Regeneration	25 Ha	26.5 Ha	30	81.5 Ha
2402-S&WC-00-102-SC-SP(AP&11thPlan)-002-PAEC-on landslide slip stream bank in forest area-87-Regn.	55 Ha	95 Ha	-	150 Ha
2402-S&WC-00-102-SP-AP (11th Plan)001-PAEC - 87-Regn	-	17 Ha	-	17 Ha.
2402-S&WC-00-102-SP-AP 796-TASP-002-PAEC - 87-Regn	6.25 Ha	-	-	6.5 Ha
Total :	31.5 Ha	43.5 Ha	50 Ha	125 Ha

Maintenance of Plantation undertaken during 2016-17

Scheme	Y-1 (2015-16) (in Ha.)	Y-2 (2014-15) (in Ha.)	Y-3 (2013-14) (in Ha.)	Y-4(2012-13) (in Ha.)
2406-F&WL-01F-102-Plantation SPAP & 12th Plan-025-Forestry Treatment-50 O.C.- Plantation Creation	100			
2406-F&WL-01-Forestry-SPAP & 12th Plan-796-TASP-004-Social & Farm Forestry-Economic Plantation-87 Regeneration-Plantation Creation	100		260	
2551-HA-00-060-OHA-SPAP & 12th Plan-028-PAEC on landslide Slip Stream Bank in Forest Area (FR)-50 O.C. Plantation Creation	10		100	100
2402-S&WC-00-102-SC-SPAP (12th Plan)-001-PAEC on Erosion Control Stream Bank in Forest Area(FR)-87Regn.- Plantation Creation		80		
2402-00-796-TASP-001-PAEC on Erosion Control on landslide slip stream Bank in Forest Area-87 Regn.- Plantation Creation		70		
2406-F&WL-01F-SPAP & 12th Plan-796-TASP-004-Social & Farm Forestry Economic Plantation (FR)-87 Regeneration- Plantation Creation		210		80
2402 S&WC-00-789-SCP-002-PAEC on landslide slip stream Bank-87 regn. - Plantation Creation				150
2406-F&WL-01F-789-SCP-001-Economic Plantation-87 Regeneration- Plantation Creation				180
Total Creation:	110	360	360	510

- i) **Bamboo Rhizoms Plantation** :: Bamboo Rhizoms of local variety are collected with ball of earth and transplanted at a spacing of 5m x 5m.
- ii) **Screw Pine (Tarika) Pltn** :: The plantable sized seedlings of Pandanus fructaceans (Screw Pine/ Tarika) are transplanted in between bamboo rhizomes in alternate spacing.
- iii) **Terrace Planting** :: Terrace planting is done by potted seedlings of soil binding species over palisade at a spacing of 2.5mtr. including digging pits, etc. the major species being Alnus nepalensis (Utis), Salix babylonica (Weeping Willow), Erythrina arborescens (Phaledo) , Arundo donax (Narkat), etc.

17.2.2. ENGINEERING MEASURES

Landslide and landslide prone areas are managed through :

1. Modification of slope Geometry
2. Proper drainage
3. Retaining Structures

4. Bio-engineering structures

- a. **Sausage Walls** :: Sausage Walls are used as restraining structures. Sausage walls are made by forming sausages of steel wire netting of 8 Standard Wire Gauge with 10 cm square or hexagonal holes. The sausages are filled with hard local boulders/ stones, and the wire net is wrapped at the top. This process is carried out on the site where the sausage walls are to be installed. It has been found that Sausage wall can withstand a greater amount of deformation than stone masonry, without cracking. This also allows free passage of water.
- b. **CRM Walls** :: Coarse Rubble masonry is constructed by joining local hard dressed stones with cement sand mortar (1:6) as per P.W.D. Specification and purpose.
- c. **Catch Water Drain** :: The control of surface runoff is the most important factor in stabilizing slopes. Surface runoff causes erosion and its percolation through ground increases pore water pressure within the slope material, both contributing to instability of hill slide slopes. Surface drainage is controlled by maximizing the runoff from unstable areas and constructing drains. There are several type of drains for collecting and diverting surface runoff e.g. a) Catchwater Drains b) Roadside Drains and c) Cross drains.
- d. **Hand Packed Wall** :: Hand packed walls are constructed by local hard stones after making necessary foundation and filling backside of the wall with stones to prevent the gully formation on the course of jhoras.
- e. **Jhora Training Works** :: In hilly tracts jhora & rivulets looking dead in summer become torrential during moonsoon. Water flowing at high velocity in steeply descending channels causes lot of damage of banks through scouring and erosion. To prevent this, Jhora Training structures are made that involve making permeable gabion Drop & Guide Structures. Guide Walls are provided along the bank in descending steps. Slope in the bed of the Jhora is broken by providing gabion drops across it. Top of the following drop is levelled with the bottom of the preceding one. Proper hydraulic assessment is necessary for correct design and is done before work.

17.2.3 BIO-ENGINEERING MEASURES :

Landslide areas can be managed using Bio- Engineering measures :-

1. Bio- engineering measures live plant or plant parts to control soil erosion and mass movement of land in order to fulfill engineering functions.
2. It is undoubtedly the most important factor in ameliorating effect of severe ecological disturbance such as landslide.
3. It establishes soil stability and reduce erosion through increasing shear strength.

Species selection for Bio-engineering Measures

1. Good foliage and root system.
2. Ability to grow on harsh conditions.
3. Common on locality.
4. Easy to Propagate.
5. Social & Economic Use.

Belly benching (Palisade) :: The palisades are made by piling bamboo posts 2mtr. Long (1mtr. below and 1mtr. above ground level) at 1 Mtr. apart, fixing horizontal bamboo bars with the posts by wire and nails, filling the backside with available earth and boulders to make bench/terrace.

17.3 Physical Performance

Abstract details of Structural works raised by Circle during 2016-17 under State Plan

Sl. No.	Nature of Works	Kurseong S.C.		Kalimpong S.C.		Jalpaiguri S.C.		Circle Total	
		Phy	Fin	Phy	Fin	Phy	Fin	Phy	Fin
1	Catch Water Drain	1487.28	1636000	3235.73	6154806			4723.01	7790805.5
2	Gully Plugging	635	1397000	670	1474000	300	666000	1605	3537000
3	River Training Work	123	516600	100	420000			223	936600
4	Bamboo Pallisade	3892.94	2788706	1216.31	900000			5109.25	3688706
5	Boulder Sausages	5023.59	13950367			663.5	2919400	5687.09	16869767
6	Irrigation Channel					2500	2212500	2500	2212500

Sl. No.	Nature of Works	Kurseong S.C.		Kalimpong S.C.		Jalpaiguri S.C.		Circle Total	
		Phy	Fin	Phy	Fin	Phy	Fin	Phy	Fin
7	Hand Packed Wall	983.02	2525702					983.02	2525701.5
GRAND T-O-T-A-L 37561080									

17.4 PROJECT FUNDED BY EXTERNAL AGENCIES

The participatory watershed management for conserving rain water and other valuable natural resources is quite promising for potential use of these untapped & under tapped resources to bring about changes in agricultural production and to improve rural livelihood in the rainfed ecosystem. To bring all the watershed in to a single umbrella, the National Rainfed Area authority (NRAA) under the aegis of Planning Commission of India developed “ Common Guidelines for Watershed Development Projects” in the year 2008 (which has been revised during 2011) and various schemes related to watersheds have been in operation at different points of time which have now been brought under the single umbrella of Integrated Watershed Management Programme (IWMP), which comes under Prandha Mantri Kisi Sinchayee Yojna (PMKSY) at present.

Main objective of watershed development programme:

- Conservation, development and sustainable management of natural resources (arable & nonarable lands, water, animals, vegetation and social) including their use.
- Enhancement of agricultural productivity and production in a sustainable manner.
- Restoration of ecological balance in the degraded and fragile rainfed ecosystem.
- High water use efficiency.
- Livestock, Pisciculture, other household production / development.
- Development / conversion of waste land.
- Reduction in regional disparity between irrigated and rainfed areas.
- Creation of sustained employment opportunities for the rural community including the landless.

The Department of Land Resources, MORD, GOI is the funding agency for implementation of IWMP in India and the funding patterns involves cost sharing between the Central and State Governments on a 90: 10 ratio.

17.5 IWMP

Integrated Watershed Management Programme (IWMP)										
Sl. No.	Division	Watershed Name	Total Fund Received	Expenditure till 31st March 2017						Balance
				2012-13	2013-14	2014-15	2015-16	2016-17	Total	
1	Jalpaiguri S.C.	Holong [IWMP-2/11-12]	149.963	4.153	69.181	19.682	8.776	15.701	117.49	32.46791
2		Gadadhar-II [IWMP-3/11-12]	147.038	21.974	53.671	15.557	8.749	12.539	112.48	34.55703
3		Buribasra [IWMP-4/11-12]	142.93	12.844	63.853	14.615	7.954	13.606	112.87	32.37744
4		Mantadari-I [IWMP-7/11-12]	146.83	21.766	55.514	14.714	7.772	17.113	116.88	29.94810
5		Moraghat-I [IWMP-8/11-12]	150.405	17.881	54.580	21.172	9.560	36.530	139.72	10.68324
6		Chapramari-I [IWMP-5/11-12]	144.27	12.664	62.755	13.950	7.404	22.724	119.49	24.77673
7		Patlakhawa- Putimari- [IWMP-5/11-12]	124.998	5.64	29.440	38.62	6.917	9.060	89.660	35.33913
9		Latpanchor [IWMP-5]	121.90	0.83	32.265	4.640	38.85	9.99	90.580	31.31394
10		Sittong [IWMP-6]	128.85	0.755	35.218	9.69	14.79	24.061	84.5285	44.32141
11		Ghoom Pahar [IWMP-10]	62.885	0.00	0.00	0.24	11.69657	19.60943	31.546	31.339
12		Tashiding	172.67961	20.00	17.3385	54.87583	28.3719	40.0682	162.65578	10.02383

Irrigation Dam -3
across Patinala canal under IWMP
(Moraghat Watershed), at Mela Basti
under Jalpaiguri Soil Conservation
Division

(NREGS) :
Murti river bank protection work
at North Indong block (Lower
Tista Catchment Range) under
Jalpaiguri Soil Conservation
Division

Gully Plugging works at Tankyjhora,
Mahaldiram-III under RKVY Scheme
over 45 m³ 2016-17 Kurseong Soil
Conservation Division

River Training work at Kali
Khola riverbed at Kalijhora Block- 100
m³ under RKVY During 2016-17 under
Kurseong Soil Conservation Division

17.6 ARBORETUM AND BIODIVERSITY PARK

By definition an Arboretum is a place where many kinds of trees and shrubs are grown for exhibition or study'-David B. Guralnik, editor, Webster's New World Dictionary, 2nd college edition (Toronto, 1970), page 71) The word is Latin in origin and is derived from the root word arbor, which means tree. Biodiversity Garden is "a place where native or indigenous trees are reared". The trees that have proven their adaptability over a considerable period in a particular locality may be taken as native.

THE MAIN OBJECTIVES OF THIS PARK / ARBORATUM ARE :

1. Symbolizing the techniques of ex-situ conservation of local flora.
2. To serve as a gene pool for the endangered, vulnerable, rare & indigenous floral diversity of North Bengal.
3. Future seed stand for propagation.
4. Awareness and Educational excursions for students from schools and colleges.
5. Development of tourism and employment generation for local people.
6. Soil and Moisture conservation demonstration for public awareness.
7. Research and Study purpose for medicinal plants, orchids, shrubs, tree species etc.

With the above objective to resort to ex-situ conservation of local flora (mainly trees, shrubs medicinal plants, orchids & RET species) and also to generate awareness among the people, three Biodiversity plots at Ghoom Bhanjang under Kurseong S.C. Division, Delo under Kalimpong S.C. Division & Rasikbill under Jalpaiguri S.C. Division and one Arboratum at Khunia under Jalpaiguri S.C. Division was created by the Soil Conservation Circle.

Ghoom Bhanjang Biodiversity Park : This Park with an area of 7 hectare was created in the year 1994 at Ghoombhanjang by Kurseong Soil Conservation Division and was planted with species having altitudinal distribution ranging from 1500 mtr. to 3600 mtr. In the Biodiversity park, there are a total of 80 species of plants in the Shrubbery comprising 60 genera and 42 families. The Arboratum comprises of 96 species with 69 genera and 42 families as well as 41 wild orchids, 25 hybrid varieties of orchids comprises 25 genera and 1 family. There are 98 medicinal plant species comprising of 60 genera and 30 families in the Medicinal Garden. The fund allotted during the year 2016-17 was utilised for the purpose of maintenance of the Park.

Delo Bio-Diversity, Kalimpong : The Park has 98 tree species, 42 Shrub species, 9 Herb species, 3 Climber species and 8 Bamboo species at present. There has been an attempt to show the evolution series by creating different chambers with species viz. Algae-Bryophytes-Pteridophytes-Gymnosperms- Angiosperms. During 2016-17, 4 species of Australian varieties orchids were added to the Orchidium i.e. Platinum bird, D.series, Cook bridge (Supreme) & Cook bridge (AM/ RHS).

Rasikbill Biodiversity Park : The Park is located at Rasikbill under Rydak Catchment Range of Jalpaiguri S.C. Division over an area of 1 hectare and was established during 2006. The Park has 78 species of trees with 62 genera & 35 families .

Khunia Arboratum : The Arboratum is located at Khunia under Diana Catchment Range of Jalpaiguri S.C. Division over an area of 1.25 hectare and was established during 1995. The Arboratum has 167 species of trees with 133 genera & 62 families .

Handpacked Wall & FootPath at Bio-Diversity Park at Ghomm Bhanjyan under Kurseong Soil Conservation Division

Khunia Arboratum under Jalpaiguri Soil Conservation Division

17.7 SABUJSHREE :

West Bengal has created another milestone by introducing a scheme in which a sapling will be named after a new born girl child. The State Government has decided to plant a sapling with the birth of every girl child in the State.

The Forest department has already talked to the chief medical officers of health in the districts for the smooth implementation of the project. Saplings would be given to the family of a new born girl child during their release from the hospitals. The baby's parents would be urged to name the sapling on the name of the newly born girl. Initially, the saplings would be distributed to girl child but later they would also be given to the mothers of a boy child as well. An awareness campaign has also been undertaken by the forest department officials at block level.

Benefits of the scheme During 2016-17 Kalimpong Soil Conservation distributed the saplings to the parent of newly born baby as per the table below :

Work Component	Target			Achievement		
	Physical (No. of Children born)	Financial	Beneficiary (in Nos.)	(No. of Children born)	Financial	Beneficiary (in Nos.)
Kalimpong Block-I	642	1,22,726	642	320	107726	320
Cost of Seedling					46,112	
Cost of Fertilizer					61,614	
Cost of Poly sachette						
Transportation						
Training						
Publicity						
Kalimpong Block-II	339	1,20,725	339	306	105775	306
Cost of Seedling					44,436	
Cost of Fertilizer					61,339	
Cost of Poly sachette						
Transportation						
Training						
Publicity						
Gorubathan Block	490	1,18,529	490	207	103529	207
Cost of Seedling					42,797	
Cost of Fertilizer					60,732	
Cost of Poly sachette						
Transportation						
Training						
Publicity						
		3,61,980			3,17,030	

Range	Beat	Nursery	Seedling raised (2016-17)	Balance after distribution
Relli	Dungra	Dalapchand	3461	2077
Ghish	Bokhim	Bokhim	3254	1868
Chel	Fagu	Gorubathan	2799	1622

WEST BENGAL FOREST DEVELOPMENT CORPORATION LTD

18.1 Objectives:

West Bengal Forest Development Corporation Limited (WBFDCCL) came into existence in 1974. The Corporation was incorporated on 19th July, 1974 under the Companies Act, 1956.

Broad Objectives of the Corporation are as follow :

- To help conserve fragile ecosystem of the areas it operates in Darjeeling Himalayas.
- To promote Joint Forest Management (JFM) with people's participation in South Bengal and North Bengal.
- To provide forest produce, such as timber, firewood, poles, small timber etc., to the market.
- To provide non-timber forest produce and value-added forest products at reasonable prices.
- To develop awareness for conservation of nature through eco-tourism.
- To help develop and promote wood-based industries.
- To generate rural employment through forestry, eco-tourism and related activities.

18.2 Organization Structure: The WBFDCCL is managed under the supervision and Control of the Board of Directors appointed by the Governor of West Bengal. A detail organization structure is given below.

Organization Chart

18.3 Board of Directors:

During the year 2016-17 the Board of Directors of WBFDCCL was re-constituted with the following directors

1. Sh.Udayan Guha – Chairman & Hon'ble MLA
2. Sh. Chandan Sinha, IAS, Principal Secretary, Department of Forest
3. Sh.Srikanata Mahata- Hon'ble MLA
4. Smt Mitali Roy – Hon'ble MLA
5. Sh.Dulal Murmu- Hon'ble MLA
6. Sh.Mohan Sharma- Jila Sabhadhipati, Alipur Duar

7. Sh. Joachim Baxla-Ex MP
8. Sh. Pradeep Shukla- PCCF (HOFF), The Govt of West Bengal
9. Dr.Tejinder Singh –Additional PCCF (Central)
10. The Special Secretary Department of Finance, The Govt of West Bengal
11. Sh. Subrat Dhaundyal,IFS –Managing Director

18.4 Major Activities:

i) Territorial Functions

The Total management of Kalimpong Division has been given on lease to WBFDCCL since 2.11.1974, which is the largest territorial Division in North Bengal. The ambit of WBFDCCL in this Division encompasses all territorial functions, protection of forest and wildlife and administration of forest villages and Forest Protection Committees.

ii) Harvesting & Sale of Timber in North Bengal

The North Bengal project was initiated as joint venture between WBFDCCL and Forest Directorate during 2003-04 for a period of 10 years. After the expiry of the said ten years the project was extended on year to year basis by the department of Forest, the Govt of West Bengal. The WBFDCCL arranges for harvesting of timber and firewood operation in North Bengal forests and its disposals through auctions and tenders and the revenue is deposited with the Forest Directorate after deducting the share of this Corporation towards recovery of Administrative and Financial Charges and share of the Forest Protection Committees. WBFDCCL gets 17% of the net sale proceeds as the Recovery of Administration and Financial Charge. The Alipurduar Forest Corporation Division, Siliguri Forest Corporation Division and Jalpaiguri Forest Corporation Divisions are working for this project. The activities earned revenue of Rs.1229.15 Lakhs (UNAUDITED) during 2016-17.

iii) Harvesting and Sale of Timber in South Bengal

At present WBFDCCL is undertaking harvesting and Marketing of Timber on behalf of the Forest Directorate. The revenue is deposited with the Forest Directorate after deducting the share of this Corporation towards recovery of Administrative and Financial Charges and the share of the Forest Protection Committees. West Bengal Forest Development Corporation Limited gets 20% of the net sale produce as the said Administrative and Financial Charges. The Medinipur Forest Corporation Division, Bankura Forest Corporation Division and Purulia Forest Corporation Division are working for harvesting of the matured Sal crop & plantations in South West Bengal. During the year 2016-17 total revenue earned from the said activity was Rs 1923.55 Lakhs (UNAUDITED). West Bengal Forest Development Corporation Ltd. has started e-auction of forest produce during 2016-17.

iv) Eco- tourism:

WBFDCCL is maintaining Eco-Resorts at the different places of West Bengal. At present the Eco-Resorts at Barodabari, Bodaganj, Garchumuk, Garhpanchokot, Gorubathan, Kalimpong, Jhargram, Lava, Lepchajagat, Loleygaon, Mongpong, , Mukutmonipur , Paren, Murti, Rashikbeel, Buxa –Jungle Lodge, Suntaleykhola are functioning. The online booking facility for the aforesaid Eco-resorts is also extended to tourists through the E-payment Gateway system of this Corporation. This Corporation is also undertaking the internet booking of the Eco-resorts owned by the different private parties in order to augment its income. The gross revenue earned from the Eco-resorts for the year 2016-17 stood at Rs 399.83 Lakhs (UNAUDITED)

v) Joinery & Carpentry Products:

WBFDCCL runs five Joinery and Carpentry Units at Madarihat, Siliguri, Rajgang, Salt Lake and Durgapur and supplies its products to various prestigious organizations including Yava Bharati Krirangan (Saltlake), Bhawan, Aliah University, National Institute of Bio-Medical Genomics , Haj House, National Institute of Jute Textile at CGO Complex (Govt. of India), Alipore Civil Court, Paschim Banga Agri-Marketing Corporation (Govt. of West Bengal) Ltd , Newly Constructed Diamond Harbour and Kakdwip Court, English Medium Madrasa at Jibantala, Lalababa College at Howrah, Circuit House South 24 Parganas, Bengal Brick Field Owners Association etc. The total revenue from these units was Rs. 565.17 lakh (UNAUDITED) for the year 2016-17.

vi) Saw Mills & Sale of Sawn Timber:

WBFDCCL runs 4 Saw mills at Siliguri (Govt Saw Mills), Salugara, Bhuttabari, and Madarihat. Sawn timber is sold to public through different sale centers located at Siliguri, Raiganj, Salt Lake, Durgapur, Midnapur, Purulia, Darjeeling, Kalimpong, Kurseong and Bhuttabari. WBFDCCL also sells sawn timber through authorized dealers located in different parts of the state. The gross revenue earned through sales of sawn timber during 2016-17 was Rs. 33.90 Lakh (UNAUDITED).

ARANYA BIKASH (WBFD Ltd.)

vii) Honey Operation:

The Corporation procures honey through the members of Joint Forest Management Committees (JFMCs) under Sunderbans Tiger Reserve & 24 Parganas (S) Division and sells after refinement under the brand name MOUBAN. The total revenue earned during 2016-17 was Rs.45.55 Lakh (UNAUDITED).

viii) Non-Timber Forest Produce & Medicinal Plants:

The functional control of Non-Timber Forest Produce Division of the Forest Directorate was placed under this Corporation. WBFDC Ltd. processes and markets about 30 products through NTFP Division, Siliguri under the brand name Banaja. The products include herbal medicines like Churnas of Triphala, Amla, Ashwagandha, Bel, Kalmegh, Chirata etc., Herbal cosmetics-Garden Fresh Face pack (neem based), Ayurvedic Hair Shampoo, Amla based hair pack; Ayurvedic tea—Arjuna tea & Tulsi tea; Spices—Turmeric and Ginger powder; Toiletries-Citronella based phenyl, Ginger powder handwash, incense sticks besides Citronella oil and honey. WBFDC Ltd has been utilizing processing plant at Taipoo for processing and manufacture of these products. All these products have a very good demand in market and production is hardly sufficient to meet the market requirement. The plant belongs to NTFP division of Forest Directorate but almost all activities relating to works for processing of different medicinal, aromatic and toiletry products are financed by WBFDC Ltd. The revenue from the said activity was Rs 18.47 Lakhs(UNAUDITED). for the year 2016-17.

ix) Greening of Waste Lands in South West Bengal:

West Bengal Forest Development Corporation Ltd (WBFDC) has initiated a programme for plantation of Eucalyptus clones on private waste lands in the rural areas of Medinipur, Purulia and Bankura districts in South Bengal with a view to improve the socio economic condition of weaker section of the Society. This activity aims to help the poor land owners who are presently unable to get any benefit from their unused land and simultaneously improve the earnings of the Corporation. The entire investment for plantation and harvesting will be borne by the Corporation and the revenue of the produce or Crop will be shared by the Corporation and the Individual land owners in the ratio of 3:1.

x) Darjeeling-Rangit Valley Ropeway:

The Ropeway which was reopened for public on 2.2.2012 in collaboration with a private partner viz, M/s Conveyer & Ropeways Services Private Ltd has been continuing its public service as a source of pleasure & amusement at the Darjeeling District. The revenue earned during 2016-17 has been Rs.28.47 Lakhs (UNAUDITED).

E) Schedule of meeting held:

During 2016-17, five Board Meetings were held on 22nd June 2016, 9th September 2016, 23rd September 2016, 29th December 2016 and 30th March 2017.

The 42nd Annual General Meeting was held on 29th December 2016.

F) Financial Result :

The summary of working result of the Corporation for the year 2016-17 as compared to the earlier year was as follows :

		Current Year 2016-17	Previous Year 2015-16
	REVENUE FROM OPERATION		
	Sale of Goods	1657.48	1429.45
	Other Operating Income	3591.29	3746.08
I	TOTAL REVENUE FROM OPERATION	5248.77	5175.53
II	OTHER INCOME	1203.86	4436.37
III	TOTAL REVENUE (I+II)	6452.63	9611.90
IV	TOTAL EXPENSES	5187.60	4940.35
V	PROFIT BEFORE EXTRAORDINARY ITEMS AND TAX (III-IV)	1265.03	4671.55
VI	PROFIT BEFORE TAX	1265.03	4671.55
VII	TAX	470.00	1688.99
VIII	PROFIT FOR THE YEAR	795.03	2982.56

WEST BENGAL PULPWOOD DEVELOPMENT CORPORATION LTD.

19.1 OBJECTIVE :

The West Bengal Pulpwood Development Corporation Ltd. was set up as a joint venture between West Bengal Forest Development Corporation Ltd. and The Titaghur Paper Mills Company Ltd. to ensure supply of Raw materials for the manufacture of paper, by envisaging a creation of about 24,000 hectares of plantation of bamboo and Pulpwood Species for this purpose.

19.2 ORGANIZATION DETAILS :

The Authorized Share Capital of the Company is Rs.3,00,000 (Rupees Three Crores) divided into 3,00,000 Equity Shares of Rs.100/- each with the power to increase and reduce the Capital of the Company and to divide the shares into Capital for the time being into several classes and to attach thereto respectively such Preferential, Qualified or Special Rights privileges or conditions as may be determined by or in accordance with the regulations of the Company and vary, modify or abrogate any such rights, privileges or conditions in such manner as may be permitted by the Companies Act. 1956 (1 of 1956) and provided by the Articles of Association of the Company for the time being.

19.3 BOARD OF DIRECTORS :

- (i) Shri Hiten Burman, Chairman
- (ii) Shri Debasish Goswami, Director,
- (iii) Shri Narendra Kumar Pandey, IFS, Managing Director.
- (iv) Shri Subrat Dhaundyal, IFS, Director
- (v) Shri Debal Ray, IFS, Director
- (vi) Shri Niraj Singhal, IFS, Director

19.4 MAJOR ACTIVITY :

To promote farming and development of all categories of bamboo, wood, grasses and other vegetative crop on lands obtained for management from the Government, body corporate, any individual or acquired by purchase, lease transfer agreement or otherwise in West Bengal or any other States within the territory of India to increase the availability of raw materials for the manufacture for Paper and Paper products.

During 2016-17 plantation harvested 58.15 hectares and plantation raised 32 hectares.

19.5 SCHEDULE OF BOARD MEETING HELD :

Board Meeting held during 2016-2017 - Board of Directors meeting of 2016-17 was held on 24.06.2016, 28.09.2016, 16.12.2016, & 20.02.2017.

19.6 FINANCIAL RESULT :

(As per Unaudited Balance Sheet)

Total Revenue	:	10,218,525.00
Less : Total Expenses	:	10,863,672.00
Loss during 2016-17	:	6,45,147 .00
Less : Tax	:	NIL
Loss during 2016-17.	:	6,45,147. 00

Tall Tree Nursery (New Town)

WEST BENGAL WASTELAND DEVELOPMENT CORPORATION LTD.

20.1 Introduction

The West Bengal Wasteland Development Corporation Ltd. (A Govt. of West Bengal undertaking) has been incorporated in 1989. The main objectives of incorporation of this company would be to develop wastelands in the project area through appropriate technology and financial support for productive use. Within this framework the pertinent part would consist of treatment of wasteland through raising variety of plantations to meet economic as well as environmental needs. The plantations to be raised in wasteland would not only ensure easy availability of firewood, timber, fodder, bamboo, fruits and host of associated forest product but also help in improvement of soil and moisture regime, the two basic physical inputs for increasing land productivity.

- (2) To expeditiously develop wasteland by raising plantation.
- (3) To plant, re-plant, afforest and re-afforest in such wasteland.
- (4) To support and promote tree planting activities on private lands in order to help in meeting domestic as well as raw materials needs for a host of industries – both cottage and small scale as well as medium and large scale industries. In addition to number of objectives relating to improvement of environmental scenario.
- (5) The Share Capital of the company is Rs.10,00,00,000/- divided into 10,00,000 Equity Shares of Rs.100/- each with rights, privilege and conditions attaching thereto as provided by the regulations of the company for time being, with power to increase and reduce the capital of the company and to divide the shares in the capital for the time being, into different classes.

20.2 Board of Directors

The company is run by a Board of Directors.

- | | | |
|----------------------------------|-----|--------------------|
| 1. Dr. Kalyan Rudra | ... | Chairperson. |
| 2. Shri Partha Roy Chowdhury | ... | Vice Chairman. |
| 3. Shri Chandan Sinha, IAS | ... | Director. |
| 4. Shri Pradeep Shukla, IFS | ... | Director. |
| 5. Shri Narendra Kr. Pandey, IFS | ... | Director. |
| 6. Shri SubratDhaundyal, IFS | ... | Director. |
| 7. Shri Pradeep Vyas, IFS | ... | Director. |
| 8. Shri Raju Das, IFS | ... | Managing Director. |

20.3 Major Activities:

The following activities have been carried out during the year 2016-17:-

(A) Harvesting and disposal of roadside trees from National Highways and State Highways:-

Government of West Bengal vide their Notification No.585(2)-FOR dated 20.03.2012, No.2581-For, dated 14.12.2012 & No.880-For, dated 28.04.2005 declared MD, West Bengal Wasteland Development Corporation Ltd. as nodal agency for felling and disposal of trees along National Highways/State Highways and any other Govt. roads on State of West Bengal. Accordingly, following sections of roads in National Highways have been taken up and works are almost completed:-

- (i) Harvesting and disposal of roadside trees from NH-34 and NH-2.
- (ii) Harvesting and disposal of roadside trees from State Highways in Uttar and Dakshin Dinajpur districts.
- (iii) Raised compulsory plantation against harvesting over an area of 172 ha.

(B) Eastern Coalfields Ltd.:-

The Eastern Coalfields Ltd. authority approached the WBWDCL to take up plantations on the Over Burdened Dump areas of the worked out collieries in the district of Burdwan and Bankura. Accordingly, WBWDCL has taken up plantations from 2011-12. During 2016-17 WBWDC Ltd. raised 82 ha. plantation on the Over Burdened Dump areas of the worked out collieries and 8 km. of roadside plantation with landscaping and beautification in addition to maintenance of all plantations raised during last four years.

(C) Damodar Valley Corporation:

The landscaping, beautification and afforestation works in the thermal projects at Durgapur Steel Plants, Thermal Power Station at Andal (DSTPS), on ash ponds and lower catchment areas and Mejhia Thermal Power Station (MTPS), at Durgapur under the DVC organisation have been entrusted with this Corporation and the creation and maintenance works are continued during 2016-17 with full satisfaction of the DVC authorities.

(D) WB HIDCO & NKDA:-

The West Bengal Housing Infrastructure Development Corporation (WB HIDCO) has entrusted WBWDCL to take up landscaping and beautification works along with raising plantations of bamboo and grass in New Town, Rajarhat areas on their land. WBWDCL has maintained all works raised by WBWDCL during previous years. The maintenance works of all roadside plantations and landscaping works done from the fund of WB HIDCO have been maintained from fund of New Town Kolkata Development Authority.

(E) Urban Development & Municipal Affairs Department, Govt. of West Bengal:-

West Bengal Wasteland Development Corporation Ltd. has taken up creation of landscaping & beautification works underneath Maa Flyover from Parama Island to Park Circus Crossing funded by Urban Development & Municipal Affairs Department, Govt. of West Bengal during 2016-17.

Similarly landscaping and beautification works and plantation have been taken up from Chingraghata to Dhalai Bridge on E.M. Bypass out of fund provided by KMDA during 2016-17.

(F) HRBC :-

Landscaping and beautification works from A.J.C. Bose Road connector towards Santragachi across Vidyasagar Setu has been taken up out of the fund provided by Howrah River Bridge Corporation during the year 2016-17.

(G) Naba Diganta Industrial Township Authority:-

NabaDiganta Industrial Township Authority entrusted WBWDC Ltd. for landscaping and beautification works at Chingraghta to HIDCO Bhawan and ED Channel Site of Salt Lake Bypass Road at NabaDiganta Industrial Township Authority under NDITA. Works have been completed by WBWDC Ltd. during 2016-17.

(H) Department of Sports, Govt. of West Bengal :-

The landscaping and beautification works of Vivekananda Yuba Bharati Krirangan in connection with ensuing FIFA Under-17 World Cup Football was entrusted to WBWDC Ltd. and part of the work has been completed during 2016-17.

(I) Coal India Ltd. :-

Landscaping and beautification works in the residential complex of Coal India Ltd. at Action Area-1, New Town, Rajarhat has been taken up and completed during 2016-17.

(J) Technical Education, Training & Skill Development Department, Govt. of W.B. :-

Technical Education, Training & Skill Development Department, Govt. of West Bengal had entrusted landscaping and beautification works of their office premises at Karigari Bhawan, New Town, Rajarhat. Works have been taken up and completed during 2016-17.

(K) Calcutta Leather Complex, Bantala :-

The greening of Calcutta Leather Complex at Bantala was entrusted to WBWDC Ltd. by Micro, Small & Medium Enterprises & Textile Department. Works have been completed during 2016-17.

(L) IT Parks of WEBEL:

During 2016-17 eight number of IT Parks in Phase-II have been maintained in different locations namely, Durgapur, Barjora, Purulia, Bolpur, Kharagpur, Asansol, Siliguri and Rajarhat, created during 2015-16. New Parks at Sonarpur and Taratala have been created during the year.

(M) Parks & Gardens of Govt. of West Bengal:

Regular maintenance of parks and gardens in all districts of West Bengal are placed with the WBWBDC Ltd. by Govt. of West Bengal vide G.O.No. 697-FOR/FR/IIM-44/12, dated 28.03.2012. Some of the famous parks thus maintained are – Banabitan at Salt Lake, Eden Gardens, ParimalKanan, Subhas Udyan at Purulia, Teesta Udyan, Mal Park, M.N. Roy Park. Different developmental activities have been taken up in the existing parks to attract visitors on sustained basis.

(N) Landscaping and beautification works at International Check Post, Petrapole:-

During the year 2016-17, maintenance of the landscaping and beautification works in the Cargo Campus funded by Land Port Authority of India have been completed satisfactorily.

(O) Integrated development of wasteland and associated activities for sustainable livelihood in Jungal Mahal under Garbeta-2 Block in Paschim Medinipur District:

Paschimanchal Unnayan Affairs Department, Govt. of West Bengal has handed over an area of 55.00 ha. of wasteland for integrated development for the sustainable livelihood of 640 families of two villages. Balance works (above 40%) of Community development Projects have been implemented during 2016-17. Phase-2 of the project is awaiting approval of Paschimanchal Unnayan Affairs Department.

(P) Compulsory plantation against felling of trees for Mahakaran and Esplanade Metro Stations:-

Kolkata Metro Rail Corporation Ltd. has entrusted WBWDC Ltd. to take up compensatory afforestation in Eastern Metropolitan Bye-pass, Kolkata against felling of the trees undertaken by them for construction of Mahakaran and Esplanade Metro Railway Stations. Creation of plantations during 2016-17 have been completed. Necessary joint inspections by representative of DFO, Forest Utilisation Division, Railway Authority & WBWDC Ltd. have been carried out.

(Q) West Bengal Eco Tourism Advisory Board:

The West Bengal Eco Tourism Advisory Board (WBETAB) utilized the infrastructure of WBWDC Ltd. for its functioning and day to day activities. Number of meetings have been conducted by Chief Executive Officer, WBETAB during 2016-17.

Modern Nursery

WEST BENGAL FOREST & BIODIVERSITY CONSERVATION PROJECT

21.1 Objective:

Based on the Exchange of Notes between the Government of Japan and Government of India (GOI), Japan International Cooperation Agency (JICA) has extended a loan to implement the “West Bengal Forest and Biodiversity Conservation Project”.

The Govt. of West Bengal vide its Resolution No. 1450-For/FR/O/G/6M-12/12, dated 28.06.2012, declared to form a Society under the name and style of, the West Bengal Forest & Biodiversity Conservation Society, under the administrative control of the West Bengal in the Department of Forests for smooth implementation of WBFBC Project.

The objectives of the Society are:

- To improve Forest eco-system and to conserve biodiversity by undertaking afforestation, regeneration and wildlife management activities through Joint Venture Management approach, including institutional capacity development, thereby contributing to environmental conservation and harmonious socio-economic development of West Bengal.
- To strengthen the Joint Forest Management, to arrest land degradation and also to enhance the capacity of local people for higher income generation and thereby improving the livelihood of forest dwellers and other forest dependent communities.
- To adapt an integrated approach for forest and biodiversity conservation.
- To adapt an integrated approach to implement the objectives noted at a, b & c above.
- To highlight the necessity of the Institutional Capacity Development of the West Bengal Forest Development and of the Community Development Component in the Forest Sector of the State of West Bengal.

21.2 Organization Details:

WBFBC Society → Governing Body → PMU → DMU → FMU

According to the Rules & Regulations and Bye-laws of the Society, overall responsibility lies on a Governing Body in which senior officials of the Government of West Bengal are ex-officio members as shown below.

21.3 Structure and Commitment of the Society

The membership of the said Society consists of—

- i) All members of Governing Body of the Society.
- ii) All officers of Indian Forest Service in the rank of Addl. PCCF under the State Government.
- iii) All Invitee members who will be inducted by the Governing Body of the Society.

The members of the Governing Body of the Society and their designation are as follows:

<u>Sl. No.</u>	<u>Name</u>	<u>Designation</u>
(i)	Addl. Chief Secretary / Principal Secretary to Govt. of West Bengal, Department of Forests	Chairperson
(ii)	Principal Chief Conservator of Forests, Head of Forest Force, West Bengal	Member
(iii)	Principal Chief Conservator of Forests, Wildlife and Chief Wildlife Warden, West Bengal	Member
(iv)	Principal Chief Conservator of Forests, General, West Bengal	Member
(v)	Principal Chief Conservator of Forests, Research, Monitoring and Development	Member
(vi)	Representative of Finance Department, Government of West Bengal, not below the Rank of Joint Secretary, to be nominated by the Additional Chief Secretary/ Principal Secretary to the Government of West Bengal, Finance Department	Member
(vii)	Representative of Department of Forests, Government of West Bengal, not below the Rank of Joint Secretary, to be nominated by the Additional Chief Secretary/ Principal Secretary to the Government of West Bengal, Department of Forests	Member
(viii)	Managing Director West Bengal Forest Development Corporation Ltd.	Member
(ix)	Managing Director West Bengal Wasteland Development Corporation Ltd.	Member
(x)	Addl. Principal Chief Conservator of Forests, Human Resource Development, West Bengal	Member
(xi)	Addl. Principal Chief Conservator of Forests, Finance, West Bengal	Member
(xii)	Addl. Principal Chief Conservator of Forests, North Bengal	Member
(xiii)	Chief Project Director, West Bengal Forest and Biodiversity Conservation Project	Member-Secretary

According to the Rules & Regulations and Bye-laws of the Society, overall responsibility lies on a Governing Body in which senior officials of the Government of West Bengal are ex-officio members as shown above. The Governing Body (GB) headed by the Addl. Chief Secretary to the Govt. of West Bengal, will monitor the financial and physical targets & to review the work of PMU and provide necessary assistance and direction from time to time.

The overall administration of the Society shall vest in the Governing Body and the Governing Body shall have all the necessary powers for that purpose, including the powers necessary or proper for the achievement and the furtherance of the objectives specified. The Governing Body (GB) headed by the Addl. Chief Secretary to the Govt. of West Bengal, will monitor the financial and physical targets & to review the work of PMU and provide necessary assistance and direction from time to time.

The State Government, vide its no. 2623-For/G/6M-38/12 dated 21.12.2012, has adopted the resolution that the Society will establish the administrative, supervisory and monitoring mechanism in respect of WBFBC Project and will get the project implemented by the Project Management Unit (PMU) to be set up within the Society and that at the field level, **Divisional Management Units (DMUs)** and **Field Management Units (FMUs)** will be established under the Society.

The activities of the Society shall vest in a Project Management Unit (PMU) comprising personnel of Forest Department of the Government of West Bengal at different levels and headed by the Chief Project Director.

PMU shall function for the overall project coordination, procurement management, financial management including collating the expenditure statements from field offices and preparation and submission of reimbursement claims to JICA, monitoring and evaluation, and preparation of reports such as Quarterly Progress Reports (QPR) and

Project Completion Report (PCR).

There shall also be Divisional Management Units (DMU) who will function under the guidance of PMU.

DMUs will implement the activities of the project in the Division and assist the PMU in planning, fund management, work progress monitoring and documentation at the field level. The DMUs will receive project fund from PMU for the execution of the works and disburse it to project implementers such as FMUs/JFMCs/EDCs/SHGs/NGOs. The rules and the regulations of the West Bengal Forest Department and instructions issued by PMU from time to time will be followed by concerned officers heading DMU in execution of the works of the Project.

At the grass root level Field Management Units (FMU) will be set up who shall ensure project implementation at the Range level.

FMU will be created within the office of Range Officer (RO). FMU will have following major functions:

- 1) Execution of works
- 2) Technical support to JFMCs, EDCs and SHGs etc. at the village level. At the field level, concerned Division Management Units (DMU) will monitor the functioning of FMUs.

21.4 The Project

The objective of the West Bengal Forest and Biodiversity Conservation Project is to improve forest ecosystem, conserve biodiversity and improve livelihood means by undertaking afforestation, regeneration, wildlife management and income generation activities through Joint Forest Management approach, including institutional capacity development, thereby contributing to environmental conservation and harmonized socio-economic development of West Bengal.

The Loan Agreement was signed on 29th March 2012 between JICA and the Government of India. The Executing Agency on behalf of GOI is West Bengal Forest Department (WBFD), through the West Bengal Forest and Biodiversity Conservation Society.

The total project cost is Rs. 406 Crores. Eligible (Reimbursable) Portion of the project is Rs. 344.40 Crores and the Non-eligible (Non-reimbursable) Portion of the project is Rs. 61.70 Crores.

The Project is of 8 years duration, starting from 2012-13 to 2019-20 in consideration of capacities of stakeholders and time required to conduct activities in sustainable manners. After the Mid Term Review of the Project, JICA has agreed in principle for extension of the Project activities beyond 1 year from 2020 if so required.

The project is divided into 3 phases; Preparatory Phase - 2 years (2012-13 to 2013-14), Implementation Phase - 4 Years (2014-15 to 2017-18) & Consolidation (Closing) Phase - 2 Years (2018-19 to 2019-20).

The Project would be implemented all over the State of West Bengal.

The activities to be undertaken in the Project have been put under the following components or Packages:

- Afforestation (Total 21,770ha)
- Biodiversity Conservation
- Community Development
- Institutional Capacity Development

All project activities at the village level will be undertaken in Joint Forest Management (JFM) mode. The 600 targeted FPCs/EDCs are to be selected in batches, based on the stipulated criteria. Services of local NGOs shall be sought to catalyze inputs of civil society for long term sustainability of the project activities.

Establishment of PMU, DMUs and FMUs after Mid Term Review

The mid-term review of West Bengal Forests and Biodiversity Conservation Project was carried out from 3rd to 4th February, 2016 at PMU office, followed up by wrap up meeting in JICA office New Delhi on 15th February, 2016. The final recommendations, duly considering the modification in the project, as suggested by the project authorities and JICA mission was submitted to JICA India on 16th February, 2016. It was informed that in principle NO OBJECTION to all the modifications proposed have been received from JICA. The proposals as accepted in principle by JICA was placed before GB for

- i. Extending its concurrence and
- ii. Allowing implementation of the time bound activities envisaged in the modifications so that the programs do not suffer backlog

The mid-term proposals have placed before GB are concurred herewith. It has also been proposed that the Chief Project Director may be empowered to make minor adjustment within the components without any additional financial implication. For example, minor adjustments among afforestation models may be allowed to be decided by Chief Project Director within the budget/component so that physical target of afforestation can be achieved. Similarly, Chief Project Director may be authorized to make minor corrections/ adjustments in the distribution of FPCs and EDCs before the microplans are finalized so that community development activities can be taken up in those FPCs/EDCs on a priority basis.

36 DMUs have been established till date. 34 DMUs are participating in the Project activities at present.

The State Government vide its resolution no. 2143-For/G/6M-38/12 dated 10.08.2016 had decided to close Buxa Tiger Reserve (East), Buxa Tiger Reserve (West), Mahananda Wildlife Sanctuary portion of Wildlife-I DMU and areas under the FPCs of Malda DMU. So the changes effected in the list of FMU during 2016-17 will be as follows.

Sl.No.	Name of Circle	Name of DMU	No. of FMUs
1	Western	Kharagpur	7
2	Western	Medinipur	9
3	Western	Rupnarayan	5
4	Western	Jhargram	4
5	Central	Bankura North	10
6	Central	Bankura South	12
7	Central	Panchet	5
8	South-West	Purulia	6
9	South-West	Kangsabati North	4
10	South-West	Kangsabati South	4
11	South-West	Purulia Extension Forestry	3
12	South-East	Burdwan	5
13	South-East	Birbhum	6
14	South-East	Durgapur	2
15	South-East	Nadia-Murshidabad	7
16	Hill	Darjeeling	1
17	Hill	Kurseong	5
18	Northern	Baikunthapur	6
19	Northern	Coochbehar	6
20	Northern	Jalpaiguri	7
21	Wildlife (North)	Wildlife-I	5
22	Wildlife (North)	Wildlife-II	7
23	Wildlife (North)	Wildlife-III	9
24	North-West	Malda	5
25	North-West	Raiganj	6
26	North-West	Jalpaiguri Social Forestry	6
27	North-West	Siliguri Social Forestry	5
28	Parks and Gardens	Howrah Social Forestry	4
29	Research	Silviculture Hills	1
30	Research	Silviculture North	0
31	Research	Silviculture South	2
32	Wildlife HQ	Wildlife HQ	0
33	Monitoring	Monitoring South	5
34	Monitoring	Monitoring North	5
Total	174		

Similarly changes effected in the list of FPCs/EDCs after MTR during 2016-17 are narrated below:

List of Selected FPC/EDC after MTR					
FPC					
Sl. No.	Name of Circle	Name of DMU	As approved in 7th GB	Revision as proposed after MTR	1st Revision as proposed after MTR
1	Western	Midnapur	56	62	62
2	Western	Kharagpur	21	24	26
3	Western	Rupnarayan	45	50	52
4	Western	Jhargram	35	37	33
	Total Circle		157	173	173
5	Central	Bankura (N)	55	59	59
6	Central	Bankura (S)	45	51	51
7	Central	Panchet	45	50	50
	Total Circle	145	160	160	
8	South-West	Kangsabati (N)	31	33	33
9	South-West	Kangsabati (S)	34	36	34
10	South-West	Purulia	35	37	37
	Total Circle		100	106	104
11	South-East	Birbhum	12	12	14
12	South-East	Burdwan	31	31	31
13	South-East	Durgapur	10	10	10
	Total Circle		53	53	55
14	North-West	Malda	3	0	0
	Total Circle		3	0	0
15	Northern	Baikunthapur	18	23	23
16	Northern	Coochbehar	3	3	3
17	Northern	Jalpaiguri	20	25	25
	Total Circle		41	51	51
18	Hill	Darjeeling	3	3	3
19	Hill	Kurseong	16	16	16
	Total Circle		19	19	19
20	Wildlife (N)	Wild Life III	14	14	14
	Total Circle		14	14	14
	Grand Total		532	576	576
EDC					
Sl. No.	Name of Circle	Name of DMU	As approved in 7th GB	Revision as proposed after MTR	1st Revision as proposed after MTR
1	Wildlife (N)	Wild Life I	11	6	6
2	Wildlife (N)	Wild Life II	7	7	7
3	Wildlife (N)	Wild Life III	11	11	11
	Total Circle		29	24	24
	Grand Total		29	24	24

Consolidation of Legal System for Institutionalization of Society and PMU

The Regulations and Byelaws of the Society have been duly framed.

The Operational Manual for the West Bengal Forest and Biodiversity Conservation Society has been prepared and approved by the Governing Body (GB) of the Society in its meeting held on 25.03.2013. Delegation of Financial Powers has also been approved by Governing Body of the Society.

Accounting Procedure for the Society has also been prepared and communicated to the DMUs.

Deployment of Staff

The details of the staff working at the PMU and the mode of their engagement is tabulated below:

Sl. No.	Position	Mode of Engagement
1.	Chief Project Director	On Deputation
2.	Project Director, Finance	On Deputation
3.	Project Director, Monitoring & Evaluation	On Deputation
4.	Addl. Project Director, Implementation	On Deputation
5.	Addl. Project Director, Planning & Research	On Deputation
6.	Addl. Project Director, Co-ordination	Contractual Retired personnel
7.	Joint Project Director, Co-ordination	Contractual Retired personnel
8.	Accounts Officer	Contractual Retired personnel
9.	Forest Ranger	Contractual Retired personnel
10.	Accountant cum Cashier (2 nos.)	Contractual through Service Provider
11.	Computer Operator cum Office Assistant (4 nos)	Contractual through Service Provider
12.	Office Attendant (3 nos.)	Contractual through Service Provider
13.	Security Personnel (2 nos.)	Contractual through Service Provider

The Governing Body, in its meeting held on 25.03.2013 has approved recruitment of personnel by the Society through Service Provider under the provision "Support Staff of PMU and DMU".

The status of the deployment of contractual staff in different DMUs, Circle office & PCCF office upto 31.03.2017 is as follows:

Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)
			Physical	Physical	Physical	Physical	Physical	Physical
Deployment of "Support Staff" to PMU and DMU	At PMU	no.	-	1	10	-	1	12
	Circle Office	-	-	-	5	5	10	
	At DMUs	no.	-	3	50	10	5	68

Preparation of Manuals

Following Manuals/Guidelines have been prepared upto 31.3.2016.

Published in 2014-15

1. Standard Management Manual/ Guidelines for PMU-Operation Manual
2. Manual of Accounting Procedure for PMU
3. Manual of Accounting Procedure for DMUs
4. Manual of Accounting Procedure for FMUs and FPCs/EDCs
5. Guidelines for Preparation of Micro-plan
6. Guidelines for Preparation of Forest Dwellers Development Plan
7. Nursery Techniques- Establishment of Infrastructure
8. Nursery Techniques- Production of QPM
9. Guidelines for Tree Plantation Outside Forest Areas
10. GPS Usage Guideline

Published in 2015-16

11. Nursery Manual in Bengali
12. GPS Handbook
13. TPOFA Booklet

Published in 2016-17

14. Nursery Manual in English Language
15. Compost Preparation in Bengali Language
16. Compost Preparation in English Language
17. Compost Preparation in Nepali Language
18. Achievement at a Glance in English Language
19. Swanirbhar Dal Gathan O Parichalana in Bengali Language
20. Guide Book on IGA (Income Generation Activities) in Bengali Language
21. Manual on Community Development in English Language
22. GPS Hand Book in English Language
23. Manual on FPC Boundary Demarcation in English Language
24. Manual on Online Plantation Journal in English Language
25. Guide Line of TPOFA (Tree Plantation Outside the Forest Area) in English Language.

21.5 Afforestation

During 2016-17 Creation of plantations have been undertaken over an area of 5636 ha under different models as shown below.

Activities	Particulars	Unit	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)
			Physical	Physical	Physical	Physical
Afforestation	A1	ha.	141.50	166.00	143.00	450.50
	A2	ha.	176.00	406.00	365.00	947.00
	A3	ha.	257.00	1,643.00	1,891.00	3,791.00
	A4	ha.	1,129.00	2,923.00	2,300.00	6,352.00
	A5	ha.	30.00	160.00	362.00	552.00
	A6	ha.	20.00	110.00	135.00	265.00
	B1	ha.	119.15	310.50	409.00	838.65
	B2	ha.	45.28	19.00	31.00	95.28
	Total	ha.	1,917.93	5,737.50	5,636.00	13,291.43

Production of Quality Planting Material

In the year 2016-17, 2.25 units of New Central Nurseries & 2.75 units of upgradation of existing Central Nurseries have been completed & production of QPM has been started at these units. Thus, under the Project, targets of 24.75 units of New Central Nurseries and for expansion of 15.25 units of existing Nurseries have been already established.

Central Nurseries under 1. Kharagpur DMU, 2. Burdwan DMU, 3. Bankura North DMU, 4. Bankura South DMU- (2016-17) clock wise from top left

Activities	Particulars	Unit	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)
			Physical	Physical	Physical	Physical
Central Nursery	New	units	15.75	6.75	2.25	24.75
	Expansion	units	6.50	6.00	2.75	15.25

21.6 Preparation of Micro-plans

Out of 600 Nos. FPCs/EDCs, 486 Microplans are ready at hand and can be used for the purpose of Community Development works. Rest of the Microplans are under process and scrutiny at the level of DMU.

21.7 Boundary Demarcation

Boundaries of the Forest areas, jointly managed under Forest Protection Committees along with the Directorate of Forests, have been demarcated with the help of GPS under MIS-GIS component of the project activities and the boundary demarcation work of the jointly managed forest area is complete in respect of 423 Forest Protection Committees upto 31.03.2017.

Submission of GPX Files (Boundary Demarcation) As On 31.03.2017					
Sl. No.	Name of Circle	Name of DMU	No. of FPC	Submission of GPX Files	Pending GPX Files
1	2	3	4	5	6
1	Western	Midnapur	62	54	8
Microplan Preparation at Biratdih Degeria FPC under Jhargram DMU					
4	Western	Jhargram	33	27	6
	Total Circle		173	159	14
5	Central	Bankura (N)	59	59	0
6	Central	Bankura (S)	51	51	0
7	Central	Panchet	50	50	0
	Total Circle		160	160	0
8	South-West	Kangsabati (N)	33	33	0
9	South-West	Kangsabati (S)	34	0	34
10	South-West	Purulia	37	31	6
	Total Circle		104	70	34
11	South-East	Birbhum	14	0	14
12	South-East	Burdwan	31	31	0
13	South-East	Durgapur	10	0	10
	Total Circle		55	31	24
14	Northern	Baikunthapur	23	0	23
15	Northern	Coochbehar	3	0	3
16	Northern	Jalpaiguri	25	0	25
	Total Circle		51	0	51
17	Hill	Darjeeling	3	3	0
18	Hill	Kurseong	16	0	16
	Total Circle		19	3	16
19	Wildlife (N)	Wild Life III	14	0	14
20	Wildlife (N)	Wild Life I	6	6	0
21	Wildlife (N)	Wild Life II	7	0	7
22	Wildlife (N)	Wild Life III	11	0	11
	Total Circle		38	6	32
	Grand Total Circle		600	423	177

21.8 Biodiversity Conservation Component

After floating tenders in respect of undertaking studies on selected Research topics, two organizations namely SACON and Aranyak have been awarded with the following works.

SACON will carry out studies on Ecology of Elephants in South-West Bengal.

ARANYAK will carry out studies on Ecology of Elephants in North Bengal and Ecology of Gaur in North Bengal.

These organizations have also submitted inception reports on the said projects which are under active consideration of the committee constituted for the purpose of examination and acceptance of the same.

During FY 2015-16, Wildlife-III DMU was assigned to raise Grassland Fodder Plantation over 60 ha, while 40 ha of Grassland Fodder was allocated to Wildlife-II DMU. Wildlife-II DMU was also asked to raise Fodder Tree Plantation by working out Malling Bamboo areas over 5 ha during 2015-16.

Biodiversity Research

Present status of Biodiversity Research on the following topics are mentioned hereunder, as stood on 31.03.2017.

Sl. No.	Item of Works	Name of the Organization assigned to	Study Period	Remarks
1	Ecology of Leopard in North Bengal	Aaranyak, 13 Tayab Ali Bye Lane, Bishnu Rabha Path, Beltola, Tini Ali, Guwahati, 781028.	2 years	Agreement Signed on 23.03.2017
2	Ecology of Gaur in North Bengal	Aaranyak, 13 Tayab Ali Bye Lane, Bishnu Rabha Path, Beltola, Tini Ali, Guwahati, 781028.	3 years	Inception report accepted. Draft 1st quarterly report submitted.
3	Ecology of Tiger in North Bengal	Aaranyak, 13 Tayab Ali Bye Lane, Bishnu Rabha Path, Beltola, Tini Ali, Guwahati, 781028.	2 years	Agreement signed on 23.03.2017
4	Ecology of Elephant in North Bengal	Aaranyak, 13 Tayab Ali Bye Lane, Bishnu Rabha Path, Beltola, Tini Ali, Guwahati, 781028.	2 years	Inception report accepted. Report of 1st quarterly and half yearly due

Sl. No.	Item of Works	Name of the Organization assigned to	Study Period	Remarks
5.	Impact of Habitat Management in National Park and Sanctuaries	Nature Environment and Wildlife Society 10, Chowringhee Terrace, Kolkata-700020	3 years	Agreement Signed on 27.02.2017
6.	Ecology of Elephant in South Bengal	Salim Ali Centre for Ornithology and Natural History, Anaikatty, Coimbatore-641108	3 years	Reports of 1st qtr. Half-Yearly report submitted.

21.9 Construction of Departmental Buildings

During 2016-17, Civil Construction of New Buildings, viz. 2nos. of RO's Quarter cum Office at Dalgaon of Jalpaiguri DMU and at Lava of Wildlife-II DMU has been completed in all respect.

Activities	Particulars	Unit	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Remarks
Construction of Building at AE-391		no.	-	1	-	1	Construction work completed
Other buildings quarters	Group D	no.	6	8	15	Target 15 nos.	
quarters	Group C	no.	8	2	10	Target 10 nos.	
	ROs quarters/						
Range office	no.	1	2	2	5	Target 5 nos.	
Expansion of existing Administrative Building		no.	-	-	2	2	Civil works relating to vertical extension of Aranya Bhawan, Salt Lake, Kolkata in two floors are almost complete by 2016-17.

Civil works relating to vertical extension of Aranya Bhawan, Salt Lake, Kolkata in two floors are almost complete by 2016-17. Now tendering process for installation of 3 elevators have been completed and work orders to selected contractors have been issued.

New administrative building at Dabgram:

Grant of permission for the construction of a G+3 storeyed administrative building on R.S. Plot No. 91,86,148,767,418,419,991,990, Sheet No. 13, Project area Shantinagar Housing Complex, Mouza-Dabgram (Urban) in SDJA Project area under Rajganj P.S. of Jalpaiguri District has been obtained from Siliguri-Jalpaiguri Development Authority, Siliguri vide its no. 0130/SJDA dated 06.04.2017.

Though necessary building plan was submitted to Siliguri Municipal Corporation for obtaining necessary sanction, which is yet to be obtained.

21.10 Institutional capacity development

Trainings

Activities	Particulars	Unit	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Remarks
Trainings & Capacity building	Micro-plan preparation	no.	33	1	-	57	no. of Trainings
		no. of Participants	854	24	-	1,297	Frontline staff
		No. of Participants	14,300	6,000	-	30,300	FPC members
	Usage of GPS	no.	27	9	14	54	no. of Trainings
		No. of Participants	582	54	103	839	Frontline staff
	Accounting Procedure	nos.	31	11	28	70	No. of Trainings
		no. of Participants	247	51	320	618	Head of DMUS, Head of FMUs & Support Staff
	Tree Plantation Outside Forest Area (TPOFA)	nos.	14	60	-	74	No. of Trainings
		No. of Participants	443	230	-	673	Frontline staff & Beneficiaries
	Nursery Techniques	nos.	4	4	3	11	nos.
		no. of Participants	113	104	134	351	Head of DMUS, Head of FMUs & Frontline Staff
	Package 2 for Middle and Junior officers in Indian Institutes Short term training (10-15 days)	no. of Participants		80	23	103	IIFM (14nos.), IISWC (32nos.), KFRI (15nos.), IIRS (14 nos.) IGNEA (6 nos.). ATI (23)
	Package 3 for Jr. officers, FR and Front Line Staff (inhouse or indian institutes)	no. of Participants		45	23	68	School of Oceanography, Jadavpur University
	Frontline Staff and FPC/ EDC/ SHG Microfinance & Accounting	no. of Participants	-	-	190	190	BRAIPRD, Kalyani
	Study Tours	nos.	-	2	3	7	
		no. of Participants	-	35	32	97	Officers & frontline staff
	MIS	nos.	-	7	-	7	
		no. of Participants	-	128	-	128	Officers & frontline staff
	Community evlopment	nos.		2	2	4	
		no. of Participants		80	52	132	Officers & frontline staff

Procurements

Activities	Particulars	Unit	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)
			Physical	Physical	Physical	Physical
Procurement	Vehicles-Mahindra Scorpio	nos.	10	-	14	24
	Vehicles-Maruti Suzuki Ertiga	nos.	2	-	-	2
	Vehicles-Tata LPT 407 EX 2-34	nos.	-	-	1	1
	Hero Super Splendor motor-cycles	nos.	100	-	63	163
	Equipment-GPS	nos.	90	87	-	267
	Equipment-Camera	nos.	90	54	-	144
	Equipment-Computers	nos.	43	2	9	67
	Equipment-Printers	nos.	43	1	2	53
	Tally Software	nos.	12	-	-	37

Consultancy Services

The Project Management Consultants started working for the Project from 2013-14. In the year 2016-17, the PMC undertook the following activities when the members got mobilized as per the work schedule of the Project.

Sl. No.	Position	Name	Assigned Man-Month	Man Month Utilised upto 2014-15	Man Month Utilised in 15-16	Man Month Utilised in 16-17	Activities
1	Team Leader & Afforestation Specialist	Johannes P. Van kooijk	26.00	9.26	3.27		Discuss review and complete draft nursery manual, discuss and respond to priority areas as recognized by PMU, field visit of areas for review and detect possible problems for improvements on out planting, water conservation work direct seedlings in South, Plains and Hills of the state etc.
2	Biodiversity Conservation Expert	S. Faizi	16.00	4.77	4.10	2.50	Preparing implementing and monitoring output of Research Activities on Biodiversity Conservation etc., implementing project interventions etc.
3	Community Development. & SHG Supporting Expert	Manoj Kumar Pattanaik & Girish Ch. Bharadwaj	32.00	5.26	1.97	4.04	Orientation of Field level stake holders in developing business plans and facilitation of implementation of microfinance activities etc.
4	Tree Plantation Outside Forest Expert	Visvarup Chakravarti	20.00	6.69	0.77	-	Creation of greeneries outside the state government forests with the help of peoples participation
5	Capacity Building Expert	Raktima Mukhopadhyay & Sri Ranjan Mahapatra & Ajay Rai	24.00	3.37	4.16	4.23	Assist in planning and organizing international training programmes as well as annual training programmes for PMU/DMU/JFMC/EDC/SHGs etc.
6	M & E Expert	Sanjay Verma & Dr. Joseph Varghese Viruthiyel	24.00	1.00	2.74	1.53	To assist PMU in designing, reviewing and devising a list of project performance indicators for monitoring and evaluation and developing methodologies for evaluation of each indicators etc.
7	GIS & MIS Expert	Shalabh Prakash Bharadwaj & Dr. Nupoor Prasad	21.00	5.50	4.03	2.52	Spatial data generation, GIS database generation, purchase of H/W and S/W and advanced training in Geo-database building under GIS system etc.

WORKSHOP ON MIS APPLICATIONON 2nd December,2016 in Pradhan Nagar,Siliguri

A workshop on MIS application was held on 2nd December,2016 to review the updated informationon West Bengal Forest and Biodiversity Conservation Project on the following schedules as shown

1. MIS application on digitization of FPC Boundary Demarcation
2. MIS application on Accounts and Budget
3. MIS application on plantation journal
4. MIS application on Geo-tagging of photographs on various project activities

Sri R.N.saha, IFS, DFO Medinipur and Sri A.Guha,DFO Kharagpur Division attended the workshop as resource persons on digitization of FPC boundary demarcation and geo tagging of photographs.

The heads of DMUS and circle in charges associated with WBFBC Project in North Bengal attended the workshop. It was resolved in the meeting that online monitoring reporting system through web enabled MIS(GPS based and Account based) had already been started from FY 2014.Plantation journals for all plantations are to be uploaded on MIS covering all JFMCs functioning at present. All plantations should be geo referred. From April 1, 2016 the MIS system would be ready for live monitoring. The Head DMUs were requested to inform PMU the current status.

21.II Mid Term Review proposals of West Bengal Forest and Biodiversity Conservation Project

Mid Term review Of West Bengal Forest and Biodiversity Conservation Project was carried out from 3rd to 4th February, 2016 at the PMU office, Kolkata followed up by wrap up meeting in JICA office in New Delhi on the 15th February, 2016. The First recommendation, duly considering the modifications in the project, as suggested by the project authorities and JICA missions was submitted to JICA, India on 16th February, 2016. The midterm review proposals of West Bengal Forest and Biodiversity Conservation Project are presented component wise. All the modifications have been proposed to be adjusted both physically and financially within the major components. It was proposed that the Chief project Director may be empowered to make minor adjustments within the components without any additional financial implication. For example, minor adjustments among afforestation models may be allowed to be decided by the Chief Project Director within budget components that the physical target of afforestation can be achieved. Similarly, the Chief Project Director may be authorized to make minor corrections/adjustments in the distributions of FPCs & EDCs before the micro plans are finalized, so that community development activities can be taken up in those FPCs/EDCs on a priority basis. Minor adjustments in Capacity Building component may also be allowed to be decided by the CPD within Budget Component to make local adjustments.

1. Afforestation

Model	Physical as per MOD(ha)	Physical as per proposed in MTR(ha)	Difference
A1	450	450	-
A2	3430	2500	-930
A3	6000	7300	+1300
A4	7500	8430	+930
A5	1050	1190	+140
A6	540	400	-140
B1	1400	1400	-
B2	1400	100	-1300
TOTAL	21770	21770	nil

2. Community Development

MOD	RECOMMENDED
550 FPCs & 50 EDCs	576 FPCs & 24 EDCs

3. Biodiversity Conservation

Activities for Habitat Improvement	Physical as per MOD(ha)	Physical as proposed in MTR(ha)	Difference
Grassland Creation in the Plains	200	260	+60
Bamboo under planting in Mahananda	60	0	-60
Fodder tree Plantation after removal of Malling bamboo in hills	75	75	0
Total	335	335	0

However, in view of DEA, Ministry of Finance, Government of India office memorandum no. F.13/1/2012-Japan. III Dated March 22, 2016 conveying its concurrence for the proposed changes and the Ministry of Environment, Forests and Climate Change, Government of India, office memorandum no. F.No.12-1-4/2006-EAP/Pt II Dated March 4, 2016, conveying its agreement to the changes proposed in the Mid-term Review (Both Submitted by you vide letter no 2 under reference). and Department of Forests, Government of West Bengal letter no. 1073-For/FR/O/6M-32/2014 Dated April 27, 2016, conveying its "NO OBJECTION to the modifications proposed, JICA conveyed its formal NO OBJECTION vide its no JICA(JD)27-141 dated May 16, 2016.

Further, JICA also asked PMU to take necessary action at its end in respect of the proposed empowerment of the Chief Project Director to make minor adjustments among afforestation models, minor adjustments between various major components and adjustments due to change in policy level decision in Government vide its no. JICA (JD) 27-141 dated May 16, 2016.

21.12 National Workshop

The West Bengal Forest and Biodiversity Conservation Project has organized the 9th National Workshop of JICA from 11th to 13th January, 2017 at Kolkata and Sundarbans which was attended by State Heads, Senior Forest Officers of different states working in the project, Principal Chief Development Specialist, JICA, the Director NKI Pvt. Ltd. and Senior Directors and Country Officers of JICA and the Departmental Officers.

Thematic issues like GIS, REDD++ and sustainable forest management with people's participation and modernization of management took the major part of the discussion and recommendations accrued from this workshop was also part of the major agendas.

JICA suggested that thrust areas and recommendations of the 8th Workshop should be discussed and the new recommendations emerging from the 9th workshop should be actionable points on the recommendations of the previous workshop held in Sikkim in February 2016. With this, continuity of the recommendations shall be maintained and the annual workshops would attain a meaningful conclusion. Having these principles laid out, the suggestions received and incorporated from the participants of the 8th Annual National Workshop of JICA in Gangtok, SIKKIM on each thrust areas were further discussed and finalized.

The four themes emerging out of 8th Annual Workshop in Sikkim were taken up for discussion and actionable points were suggested.

Theme I... Sustainable Forest and Biodiversity Management
Theme II... Livelihood Security
Theme III... Institutional Strengthening and Capacity Building
Theme IV... Technology based Monitoring

Recommendations no.1

Policy Synergization of National Resource Management Practices is essential. State Level Advisory Committee under the chairmanship of the Chief Secretary should be formed in each project for reviewing the progress of convergence, which should meet every six months.

Recommendations no.2

Social audit and Financial audit should be taken up at village level.

Recommendations no.3

Sense of belongingness of the community

Recommendations no.4

Incentivisation of the community and recognizing the marginalized is essential.

Recommendations no.5

There is no need to develop indicators of sustainable Forest management.

Actionable Points suggested at 9th Workshop

Ecosystem based management should be taken into account to ensure sustainable use of traditional services/practices to the overall forest resource management.

Objectively verifiable indicators to be developed at the start of the project and also the methodology to assess the same at mid term and end term of the project.

Utilisation of Grants

The Society received Grants-in Aid of Rs. 1.3525 crores in 2012-13, Rs. 55.08 crores during the year 2013-14, Rs. 91.41 crores in 15-16 and Rs. 65.00 Crores during the year 2016-17 respectively.

During the FY 2016-17, Rs. 47.2859 crores (Including Non grant fund of 0.8031 Crores) was utilized for implementation of the Project Activities.

Re-imbursement claim settled upto 31.03.2017 is Rs. 88.9170 crores (cumulative since the beginning of the project).

9th JICA Annual National Workshop held at Kolkata &
Sundarbans on 11th-12th January, 2017

Table 21.1

Details of utilization of Reimbursable and Non-reimbursable grants are depicted as follows.

Items	Particulars	Unit	Achievements 2012-13 (in lacs)	Achievements 2013-14(in lacs)	Achievements 2014-15(in lacs)	Achievements 2015-16 (in lacs)	Achievements 2016-17 (in lacs)	Total achievement (Upto 31.03.17) (in lacs)
			Financial	Financial	Financial	Financial	Financial	Financial
Utilisation of Grants	Reimbursable	Rs. Lakhs	-	198.87	1,702.96	3874.90	4046.47	9823.20
	Non-reimbursable	Rs. Lakhs	-	56.63	295.50	463.80	601.81	1417.74
	Total Utilisation							
	Rs. Lakhs		255.50	1,998.46	4338.70	4648.28	11240.94	
	Non-Grant Fund	Rs. Lakhs	-	-	121.79	78.84	80.31	280.94
	Grand Total	Rs. Lakhs	-	255.50	2,120.25	4417.54	4728.59	11521.88
Re-imbursements	Reimbursable	Rs. Lakhs	-	176.90	1,320.37	3,335.70	3777.79	8610.76
	Non-Grant Fund	Rs. Lakhs	-	-	121.79	78.84	80.31	280.94
	Total	Rs. Lakhs	-	176.90	1,442.16	3,414.54	3858.10	8891.70

Table 21.2

Progressive Statement of Achievements									
Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Physical	Physical	Remarks
Establishment of PMU & Institutionalisation of Society									
Establishment of PMU		no.	-	-	1	-	-	1	
Establishment of DMUs		no.	-	32	4	-	-	36	Vide G.O. No. 2623-For/ G/6M-38/12 dated 23.12.2012, State Government has decided to create 32 DMUs in the office of the Divisional Forest Officers, to enable functioning as Divisional Units of the Society. BTR E & BTR W are not participating in the Project activities

Progressive Statement of Achievements									
Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Physical	Physical	Remarks
Establishment of FMUs		no.	-	67	79	27	5	178	On the strength of the said G.O. 178 FMUs have been constituted by the DMUs with the approval of the PMU.
Posting of Officers on Deputation to the Society of PMU		no.	-	-	5	-	-	5	
Deployment of "Support Staff" to PMU and DMU	At PMU	no.	-	1	10	-	1	12	
	Circle Office		-	-	-	5	5	10	Five Computer Operators are deployed in the Circle Offices of Western, Central, South-East, South-West & North-West. And 2 System Support Personnel at Aranya Bhawan.
	At DMUs	no.	-	3	50	10	5	68	
Preparation of Manuals	Manuals/Guidelines.	no.	-	6	10	3	8	27	
Afforestation									
Afforestation	A1	ha.	-	-	141.50	166.00	143.00	450.50	
	A2	ha.	-	-	176.00	406.00	365.00	947.00	
	A3	ha.	-	-	257.00	1,643.00	1,891.00	3,791.00	
	A4	ha.	-	-	1,129.00	2,923.00	2,300.00	6,352.00	A4 in progress in field
	A5	ha.	-	-	30.00	160.00	362.00	552.00	
	A6	ha.	-	-	20.00	110.00	135.00	265.00	
	B1	ha.	-	-	119.15	310.50	409.00	838.65	
	B2	ha.	-	-	45.28	19.00	31.00	95.28	
	Total	ha.	-	-	1,917.93	5,737.50	5,636.00	13,291.43	
Central Nursery	New	units	-	-	15.75	6.75	2.25	24.75	
	Expansion	units	-	-	6.50	6.00	2.75	15.25	
Preparation of Micro-plans		no.	-	-	185	345	-	530	

Progressive Statement of Achievements									
Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	Remarks
Baseline Survey	Survey of Forest Resources	no.	-	-	-	-	-	-	FSI is taken up the work
	Socio-economic Survey	no.	-	-	-	-	-	-	Issued to NABCON on 13.01.2016 and work going on
Construction of Building at AE-391		no.	-	-	-	1	-	1	Construction work completed
Other buildings	Group D quarters	no.	-	1	6	8	-	15	Target 15 nos.
	Group C quarters	no.	-	-	8	2	-	10	Target 10 nos.
	ROs quarters/Range office	no.	-	-	1	2	2	5	Target 5 nos.
Expansion of existing Administrative Building		no.	-	-	-	-	2	2	2 floors part
Trainings & Capacity building	Micro-plan preparation	no.	-	23	33	1	-	57	No. of Trainings
		no. of Participants	-	419	854	24	-	1,297	Frontline staff
		no. of Participants	-	10,000	14,300	6,000	-	30,300	FPC members
	Usage of GPS	no.	-	4	27	9	14	54	No. of Trainings
		no. of Participants	-	100	582	54	103	839	Frontline staff
	Accounting Procedure	nos.	-	-	31	11	28	70	No. of Trainings
		no. of Participants	-	-	247	51	320	618	Head of DMUS, Head of FMUs & Support Staff
	Tree Plantation Outside Forest Area (TPOFA)	nos.	-	-	14	60	-	74	No. of Trainings
		no. of Participants	-	-	443	230	-	673	Frontline staff & Beneficiaries
	Nursery Techniques	nos.	-	-	4	4	3	11	nos.
		no. of Participants	-	-	113	104	134	351	Head of DMUS, Head of FMUs & Frontline Staff
	Package 2 for Middle and Junior officers in Indian Institutes Short term training (10-15 days)	no. of Participants	-	-	-	80	23	103	IIFM (14 nos.), IISWC (32 nos.), KFRI (15 nos.), IIRS (14 nos.) IGNTA (6 nos.) ATI (23)
	Package 3 for Jr. officers, FR and Front Line Staff (inhouse or Indian Institutes)	no. of Participants	-	-	-	45	23	68	School of Oceanography, Jadavpur University
	Frontline Staff and FPC/EDC/SHG Microfinance &	no. of Participants	-	-	-	-	190	190	BRAIPRD, Kalyani
	Accounting								

Progressive Statement of Achievements									
Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Physical	Physical	Remarks
	Study Tours	nos.	-	2	-	2	3	7	
		no. of Participants	-	30	-	35	32	97	Officers & frontline staff
	MIS	nos.	-	-	-	7	-	7	
		no. of Participants	-	-	-	128	-	128	Officers & frontline staff
	Community Development	nos.				2	2	4	
		no. of Participants				80	52	132	Officers & frontline staff
Procurement	Vehicles-Mahindra Scorpio	nos.	-	-	10	-	14	24	Distributed to 12 DMUs and 2 in PMU
	Vehicles-Maruti Suzuki Ertiga	nos.	-	-	2	-	-	2	At HQ
	Vehicles-Tata LPT 407 EX 2-34	nos.	-	-	-	-	1	1	
	Hero Super Splendor motor-cycles	nos.	-	-	100	-	63	163	Distributed to 80 FMUs in 30 DMUs & 2 Training Centres and SBR
	Equipment-GPS	nos.	-	90	90	87	-	267	
	Equipment-Camera	nos.	-	-	90	54	-	144	
	Equipment-Computer	nos.	-	13	43	2	9	67	
	Equipment-Printer	nos.	-	7	43	1	2	53	
m	Tally Software	nos.	-	25	12	-	-	37	
Biodiversity Conservation									
Improvement of Wildlife Habitat in Protected Areas	Grass land Plantation in Plains	ha.	-	-	0.00	100.00	100.00	200.00	
	Fodder tree plantation after bamboo removal in the hills	ha.	-	-	0.00	5.00	25.00	30.00	WL-I DMU 20 ha (Fodder Tree Plantation by working out Malling Bamboo areas) WL-II DMU 5 ha (Fodder Tree Plantation by working out Malling Bamboo areas)
Studies	Studies	nos.	-	-	-	2	4	6	
Equipment	Nylon Net	Sq. m.	-	-	500	-	-	500	
	Searchlights	nos.	-	-	25	-	-	25	
	Field gear	nos.	-	-	175	50	-	225	
	Protective Gear	nos.	-	-	-	-	50	50	

Progressive Statement of Achievements									
Activities	Particulars	Unit	Achievements 2012-13	Achievements 2013-14	Achievements 2014-15	Achievements 2015-16	Achievements 2016-17 (upto 31.03.2017)	Total achievement (upto 31.03.2017)	
			Physical	Physical	Physical	Physical	Physical	Physical	Remarks
Utilization of Grants									
Utilisation of Grants	Reimbursible	Rs. Lakhs	-	198.87	1,702.96	3,874.90	4,046.47	9,823.20	
	Non-reimbursible	Rs. Lakhs	-	56.63	295.50	463.80	601.81	1,417.74	
	Total Utilisation Grants	Rs. Lakhs	-	255.50	1,998.46	4,338.70	4,648.28	11,240.94	
	Non-Grant Fund	Rs. Lakhs	-	-	121.79	78.84	80.31	280.94	
	Total Utilisation Grants	Rs. Lakhs	-	255.50	2,120.25	4,417.54	4,728.59	11,521.88	
Re-imbursements	Reimbursible	Rs. Lakhs	-	176.90	1,320.37	3,335.70	3,777.79	8,610.76	
	Reimbursible Non-Grant Fund	Rs. Lakhs	-	-	121.79	78.84	80.31	280.94	
	Total	Rs. Lakhs	-	176.90	1,442.16	3,414.54	3,858.10	8,891.70	

WEST BENGAL STATE FOREST DEVELOPMENT AGENCY

22.1 Objectives

National Afforestation and Eco-Development Board (NAEB), Ministry of Environment, Forests and Climate Change, Government of India launched the National Afforestation Programme (NAP) to be implemented by Forest Development Agencies (FDA) of the States during 10th Plan period. As per its guidelines, a State Level Co-ordination Committee was formed vide Notification No.5890-For dated 10.12.2007 and No.3491-For dated 18.08.2010. Subsequently, in compliance with guidelines of the NAEB, 'West Bengal State Forest Development Agency' (WBSFDA) was registered as Society in the year 2010.

In addition to the NAP program, WBSFDA was made one of the signatories of the quadripartite agreement for implementation of the 'Capacity Development for Forest Management & Training of Personnel' funded by JICA in 2010.

Regulations for WBSFDA were notified vide Notification No.1130-FR/III-M-19/2003 dated 10th June, 2014.

Some of the key schemes taken up by the WBSFDA and their performance in the year 2015-16 are given below :

22.2 Executive Body

WBSFDA, General Body Members are as follows:-

- | | |
|---|-----------------|
| 1. The Principal Chief Conservator of Forests & HoFF | : Chairman |
| 2. The Principal Chief Conservator of Forests, General | : Member |
| 3. The Principal Chief Conservator of Forests, Wildlife | : Vice Chairman |
| 4. The Addl. Principal Chief Conservator of Forests, Finance | : Member |
| 5. The Addl. Principal Chief Conservator of Forests, North Bengal | : Member |
| 6. Project Director, WBFBCP (JICA) | : Member |
| 7. The Chairman, SPMU of JICA for Project on training | : Member |
| 8. The Chief Conservator of Forests, SDP | : Secretary |

WBSFDA, General Body Members are as follows:-

1. The Principal Chief Conservator of Forests & HoFF
2. The Principal Chief Conservator of Forests, General
3. The Principal Chief Conservator of Forests, Wildlife
4. The Addl. Principal Chief Conservator of Forests, Finance
5. The Addl. Principal Chief Conservator of Forests, North Bengal
6. Project Director, WBFBCP (JICA)
7. The Chairman, SPMU of JICA for Project on training
8. The Chief Conservator of Forests, SDP
9. All Chairmen of FDAs
10. All Secretaries of FDAs nominated by PCCF & HoFF

- During the Year 2016-17, the 10th EB Meeting had been held on 28.09.2016 and GB Meeting had been held on 01.12.2016.

22.3 Major Activities

- Rashtriya Krishi Vikas Yojana (RKVY) :
- National Afforestation Program (NAP) :
- Ecotourism Projects of the Forest Directorate being monitored by WBSFDA :
Online Booking System:
- Green India Mission
- West Bengal Pollution Control Board Funded Schemes
- NMPB Scheme
- MPLAD Fund Schemes
- Planning Dept of Govt of W.B Funded Schemes
- Wild Animal Anti-Depredation Schemes
- Border Area Development Project (BADP) fund:

Radio Collaring of Tigress

Release of Rescued Gharial

Wildlife Conservation Award Function

Alipore Zoological Park

WEST BENGAL ZOO AUTHORITY

The National Wildlife Action Plan (2002-2016) emphasis on the role of zoos for ex situ breeding of endangered species of wild fauna and their rehabilitation into the wild. The Central Zoo Authority felt that critically endangered wild animal species with few hundred/thousand left in the wild need to be taken up for ex-situ conservation breeding in the zoos on immediate basis in the country. The Authority has identified 73 critically endangered wild animal species for planned and coordinated conservation breeding in Indian zoos. It is felt that Indian Zoos must have atleast 100 properly and scientifically bred and physically, genetically and behaviourally healthy individuals of each endangered wild animal species in captivity, to act as insurance cover in case of population loss of the species in the Wild.

Considering the needs for ex situ conservation breeding of wild fauna as one of the main objective through scientific management, West Bengal Zoo Authority, a Registered Society was constituted under Department of Forests, Govt. of West Bengal vide Notification No. 10036-For/IIM-27/2002 dated 23.12.2009 and Authority became functional from April 2012.

Management of Zoological Garden, Alipore (ZGA), Padmaja Naidu Himalayan Zoological Park (PNHZP), Darjeeling and other 10 no. Mini Zoos were handed over to West Bengal Zoo Authority vide G.O. No. (i) 3841/For/FR/0/IIM-27/2002 dated 14.09.2010 (ii) 3842/For/FR/0/IIM-27/2002 dated 14.09.2010 (iii) 747-For dated 03.04.2012 & 912-For dated 19.04.2012 for scientific management of the Zoos.

23.1 Objective

West Bengal Zoo Authority was constituted mainly for Scientific Management of Zoo for Ex-situ Conservation of Wildlife. Other objectives are appended below:

- to take over the management of the Government controlled Zoological Parks/Gardens, Deer Parks, Breeding Centres, Rescue Centres, Safari Parks and other similar establishments/organisations in West Bengal as may be specifically ordered, from time to time, by the Government of West Bengal,
- to co-ordinate the animal collection and exchange programmes and to procure such animals as may be required for the enrichment of the zoos/parks/gardens by purchase or exchange from other states in India or from abroad,
- to function as the apex technical advisory body for the Zoological Parks/Gardens, Deer Parks, Breeding Centres, Rescue Centres, Safari Parks and other similar establishments/organisations in West Bengal,
- to promote zoo activities in West Bengal,
- to undertake collection, preservation etc. of endangered species of animals.
- to undertake programmes for restocking and reintroduction of captive bred animals,
- to undertake research on habits and breeding of animals and birds in their natural habitat as well as in captivity,
- to create awareness about the rich faunal diversity by organising programmes, exhibitions, seminars, etc. and publishing journals, bulletins, etc.,
- to undertake dissemination of zoo education, and
- to carry on non-profit seeking business as buyers or sellers of or dealers in living and dead fauna of all kinds of skins, horns and other animals products.

23.2 Organisation details

West Bengal Zoo Authority, a Registered Society was constituted under Department of Forests, Govt. of West Bengal and is being governed by a Governing Body consists of 14 members. Chief Secretary, West Bengal is the Chairman and Principal Secretary, Department of Forests is the Vice Chairman and Member Secretary is the Chief Executive Officer of West Bengal Zoo Authority. West Bengal Zoo Authority has its own Regulations and Memorandum of Association to run the activities of Society. West Bengal Zoo Authority has its Secretariat at KB-19, Sector III, 2nd Floor, Salt Lake, Kolkata - 700098.

Technical Committee of West Bengal Zoo Authority headed by Principal Chief Conservator of Forests, Wildlife and Chief Wildlife Warden, as Chairman and other 5 members are:

- a. Director, Padmaja Naidu Himalayan Zoological Park, Darjeeling
- b. Director, Zoological Garden, Alipore, Kolkata
- c. Director, Animal Husbandry & Veterinary Services
- d. Zoo Expert
- e. Member Secretary, West Bengal Zoo Authority is the Convenor of Technical Committee

Technical Committee provide technical assistance to Zoos under West Bengal Zoo Authority for proper and scientific development/management.

West Bengal has 5 no. clearly identifiable eco-regions. The WBZA is in process of establishing at least one representative zoo in each eco-region of the State. State has an already established zoo at Darjeeling (Padmaja Naidu Himalayan Zoological Park) dealing with the Himalayan Fauna of Darjeeling hills. A new zoo has been set up at Siliguri (North Bengal Wild Animals Park, viz. Bengal Safari) mainly to deal with the Megafauna of North Bengal flood plains. A Mangrove Zoo (Sundarban Wild Animals Park) to focus on the Megafauna at Sundarban is being created at Jharkhali. It was proposed to develop the zoo at Jhargram mainly for focusing on the Megafauna of Paschimanchal/Junglemahal like Leopard, Hyena, Grey Wolf, Bengal Fox, Jackal, Porcupine, different Herbivores and Birds. The Jhargram Zoo has already been identified as a major zoo by the CZA.

West Bengal Zoo Authority is also in process of developing Ramnabagan Mini Zoo to focus on the fauna of Gangetic Plains (Alluvial region).

Renaming of Jhargram Zoo and Ramnabagan Mini Zoo as Junglemahal Zoological Park, and Bardhaman Zoological Park has been approved by Hon'ble Chief Minister, West Bengal.

Zoological Garden, Alipore is one of the oldest Zoo in the country dealing with major fauna of the country. In addition to above representative zoos of respective eco region there are another 6 Zoos viz., (i) Rasikbeel Mini Zoo, (ii) Surulia Mini Zoo, (iii) Garchumuk Deer Park (iv) Adina Deer Park, & (v) South Khairbari Rescue Centre (vi) Harinalaya, New Town are managed by West Bengal Zoo Authority.

23.3 Board of Directors

The West Bengal Zoo Authority is governed by a 14 Member Body headed by the Chief Secretary, West Bengal as Chairman and Principal Secretary, Department of Forests, Govt. of West Bengal as the Vice-Chairman, Member Secretary is the Chief Executive Officer of the West Bengal Zoo Authority. Detailed list of Governing Body of West Bengal Zoo Authority is appended below:

1.	The Chief Secretary to the Govt. of West Bengal	Chairman
2.	Addl. Chief/Principal Secretary to the Govt. of West Bengal, Dept. of Forests	Vice-Chairman
3.	Secretary, West Bengal Zoo Authority	Member- Secretary
4.	Secretary to the Govt. of West Bengal, Dept of Finance	Member
5.	Principal Chief Conservator of Forests & HOFF, West Bengal	Member
6.	Principal Chief Conservator of Forests (Wildlife) and CWLW, West Bengal	Member
7.	Member Secretary, Central Zoo Authority, New Delhi	Member
8.	Director, Animal Husbandry & Vet. Services, W.B	Member
9.	Director, Padmaja Naidu Himalayan Zoological Park, Darjeeling	Member
10.	Director, Zoological Garden, Alipore, Kolkata	Member
11.	Shri Debasish Paramanik, Raigunj Panchayet Samiti, Uttardinaajpur	Member
12.	Shri Sankar Dhar, People's for Animals, Alipurduar	Member
13.	Sk. Johar Ali, President , All Backward Class Relief & Development Mission	Member
14.	Smt. Debolina Biswas, Councilor, Kolkata Minicipal Corporation, Ward No. 74	Member

23.4 Schedule of meetings held

During 2016 the meetings of Governing Body and Technical Committee were held as follows :

Governing Body Meeting

12	thGoverning Body Meeting	:	On 25.02.2016
13	thGoverning Body Meeting	:	On 17.08.2016

Technical Committee Meeting

13	thTechnical Committee Meeting	:	On 29.01.2016
14	thTechnical Committee Meeting	:	On 11.05.2016
15	thTechnical Committee Meeting	:	On 17.02.2017

23.5 List of Recognised Zoos :

(a) West Bengal Zoo Authority controlled recognised (by the Central Zoo Authority) Government zoos in West Bengal:

1. Zoological Garden, Alipore, Kolkata
2. Padmaja Naidu Himalayan Zoological Park, Darjeeling
3. North Bengal Wild Animals Park, Siliguri
4. Sundarban Wild Animals Park, Jharkhali
5. Junglemahal Zoological Park, Jhargram
6. Bardhaman Zoological Park, Bardhaman
7. Garhchumuk Deer Park, Howrah
8. Rasikbeel Mini Zoo, Coochbehar
9. South Khairbari Rescue Centre, Alipurduar
10. Surulia Mini Zoo, Purulia
11. Adina Deer Park, Malda
12. Harinalaya (Deer Park), New Town

(b) Facilities having wild animals in captivity and functioning as Conservation Breeding Centres in West Bengal.

1. Birchhill Conservation Breeding Center (Snow Leopard & Red Panda), Darjeeling
2. Topkeydara Conservation Breeding Center (Snow Leopard & Red Panda), 3rd mile.
3. Dawhill Conservation Breeding Center (high altitude herbivores & Pheasants), Kurseong.
4. Vultures Conservation Breeding Centre, Rajabhatkhawa (Buxa Tiger Reserve).
5. Swamp Deer Conservation Breeding Centre, Jaldapara (Jaldapara National Park).
6. Sundarban Crocodilian Species Conservation Breeding Centre, Bhagabatpur (Sundarban Biosphere Reserve).
7. Hog Deer Conservation Breeding Center, Kunjanagar (Jaldapara National Park).
8. Pygmy Hog Conservation Breeding Centre, Kalipur (Gorumara National Park) (to be established).

23.6 Physical Achievements

- North Bengal Wild Animals Park, viz., Bengal Safari has been inaugurated by Hon'ble Chief Minister, West Bengal on 21.01.2016. Mamata Banerjee, Hon'ble Chief Minister, West Bengal inaugurated Tiger Safari at the North Bengal Wild Animals Park (Bengal Safari) on 22nd January, 2017 at Siliguri. Administrative Building, Veterinary Hospital, Kitchen for animals and the Stores Building as well as Restaurant were also inaugurated by Hon'ble Chief Minister, West Bengal on the same day. Ten (10) Air-conditioned Vehicles are being used for the purpose of safari. In addition to these, enclosures of Red Jungle Fowl, Jungle Cat, Peacock, Mixed Birds Aviary, Exotic Birds aviary have been complete. 5 Gharial were released in quarantine pool separately made for this purpose. West Bengal Zoo authority in the meantime has been able to completed the following works:

A. Infrastructure Development:

1. Construction of Entry Gates at the National Highway – 2 nos
2. Construction of main entry gate & exit gate with
3. Development of parking area.

4. Construction of road and footpath inside the park
 5. Water supply and Electricity network
 6. Construction of Administrative Building
 7. Construction of Animal Hospital
 8. Construction of Food Godown and Kitchen for animals
 9. Construction of Director Residence and Staff Quarters
- B. Visitor's Facility
1. Landscaping of Garden, Bonsai Garden and Orchidarium
 2. Establishment of Souvenir Shop
 3. Construction of Cafeteria and Canteen
 4. Construction of Washrooms for Visitors
 5. Tourists Rest Sheds/rain shelters
 6. Construction of Watch Tower
 7. Children Park
 8. Development of Parking area
 9. Drinking Water facilities at different locations.
- C. Safari Development
1. Construction of 9.5 km long boundary wall/fencing around the Bengal Safari
 2. Mixed Herbivore Safari with 5.5 km long perimeter wall/fence and 7.8 km safari road
 3. Development of pick-up and drop point for safari vehicles
 4. Purchase of safari vehicles – 10 nos
 5. Pheasant enclosure
 6. Jungle cat enclosure which is open top enclosure
 7. Tiger Safari
 8. Gharial Enclosure
 9. Bear Safari (part work)
 10. Leopard Safari (part work)
 11. Mixed aviary Enclosure (part work)

- The Master Layout Plan and the Master Plan of Sundarban Wild Animals Park, Jharkhali as Mangrove Zoo has been prepared and submitted to the Central Zoo Authority for approval. Presently, there are two Tigers and 10 Salt Water Crocodiles in the Tiger Rescue Centre at Jharkhali. Infrastructure Development work has been done like part construction of boundary wall and service road. Nylon net fencing was done for the protection purpose. Experts team of Jadavpur University has been engaged for feasibility study, EIA, design and estimate of Canopy walk.
- Modernization of Alipore Zoological Garden, Kolkata is under progress and the enclosure for Leopard and Jaguar has been constructed and expansion of Indian Elephant enclosure is being done. Effort is being made to increase the variety of animals for display in the zoo.
- Management of Padmaja Naidu Himalayan Zoological Park, Darjeeling on scientific lines. The zoo is presently considered as the best Zoological Park in the country and has received many national and international recognition for its scientific works. Conservation Breeding Programme of Snow Leopard and Red Panda is going on and new enclosures were constructed at Topkeydara, Darjeeling District. New Animal Hospital has been constructed at the Zoo premises. Improvement was done in all the herbivores enclosures through soil conservation works. Bengal Natural History Museum at Darjeeling was completed and commissioned which is now added attraction for the visitors.
- The upgradation of Jhargram Zoo, Jhargram and Ramnabagan Zoo, Burdwan as major zoo from mini category zoos has been initiated. Renaming of Jhargram Zoo as Junglemahal Zoological Park, Jhargram and Ramnabagan Zoo as Bardhaman Zoological Park, Bardhaman has been made as approved by Hon'ble Chief Minister, West Bengal.
- Paschimanchal Unnayan Parishad provided financial support of Rs.3.998 crore for different developmental works towards ex-situ conservation in Junglemahal Zoological Park, Jhargram. Most of the work under the project for development has been completed like boundary wall & fencing, road net work, Leopard

enclosure, Monkey enclosure, Lesser Cat enclosure etc.

- Paschimanchal Unnayan Parishad also provided financial assistance for face lifting of Surulia Mini Zoo at Purulia. Developmental works are in progress in Surulia Mini Zoos, Purulia like Monkey & Langour enclosure, Visitor pathway, Water Bird aviary, Bear enclosure etc.
- WBZA has finalized the Master Layout Plan and Master Plan for all the zoos under its control for their future development during the period. Master Layout Plan & Master Plan of North Bengal wild animals Park (Bengal Safari), Siliguri and Zoological Garden, Alipore was approved by Central Zoo Authority. The Master Layout Plan of Junglemahal Zoological Park, Jhargram & Adina Deer Park, Malda was approved by Central Zoo Authority during this financial year.

23.7 Financial Achievements

Budget 2016-17

Non-Plan

Name of the Department provided Fund	Head of Service	Name of Zoos	Amount (Rs.)
Department of Forests, Govt. of West Bengal	Non Plan of 2016-17 "2406-02-III-NP-002-31-01-V"	For maintenance of all Zoos under WBZA	21.165 crore
West Bengal Zoo Authority Fund	Non Plan	- do -	3.630 crore

State Plan

Name of the Department provided Fund	Head of Service	Name of Zoos	Amount (Rs.)
Department of Forests, Govt. of West Bengal	State Plan(Annual Plan) 2016-17 "2406-02-III-SP-002-31-02-V"	For improvement and development of all Zoos under WBZA	8.00 crore
- do -	- do -	North Bengal Wild Animals Park	-

Performance 2016-17

A. Statement of Non-plan Fund allocated during the year 2016-17

Sl.No.	Name of Zoo	Fund Allocation (Rs.)	Amount Spent (Rs.)
1	Head Office WBZA	1,21,50,000	51,10,896
2	Zoological Garden, Alipur	14,88,00,000	12,21,63,000
3	Padmaja Naidu Himalayan Zoological Park	7,81,70,000	576,25,600
4	North Bengal Wild Animals Park (Bengal Safari)	3,83,00,000	
5	Junglemahal Zoological Park	1,06,50,000	66,48,000
6	Sundarban Wild Animals Park	61,75,000	46,02,600
7	Bardhaman Zoological Park	72,50,000	80,99,700
8	Rasikbeel Mini Zoo	62,90,000	35,68,000
9	Surulia Mini Zoo	42,75,000	33,48,800
10	Garchumuk Deer Park	54,00,000	48,18,000
11	Adina Deer Park	32,90,000	25,06,700
12	South Khairbari and Kunjanagar Rescue Centre	78,75,000	32,24,400
	Total	32,86,25,000	24,79,53,596

B. Details of Plan Fund utilised by different Zoos/Parks for the year 2016-17

Sl.No	Name of Zoos/Parks	Department	Expenditure (Rs.)
1	Zoological Garden, Alipore	State Plan Forest Deptt.	72,92,153
2	Padmaja Naidu Himalayan Zoological Park, Darjeeling	State Plan Forest Deptt.	100,00,000
3	North Bengal Wild Animals Park, Siliguri	North Bengal Development Deptt. Fund	200,00,000
		State Plan Forest Deptt.	1,50,00,000
		Tourism Deptt. Fund	2,50,00,000
4	Junglemahal Zoological Park, Jhargram	State Plan Forest Deptt.	16,78,895
		Pachimanchal Unnayan Parishad Fund	1,52,37,895
5	Sundarban Wild Animals Park, Jharkhali	State Plan Forest Deptt.	8,37,247
6	Bardhaman Zoological Park, Bardhaman	State Plan Forest Deptt.	21,06,523
7	Rasikbeel Mini Zoo, Coochbehar	State Plan Forest Deptt.	3,07,820
8	Surulia Mini Zoo, Purulia	State Plan Forest Deptt.	1,08,395
		Pachimanchal Unnayan Parishad Fund	25,82,187
9	Garchumuk Deer Park, Howrah	State Plan Forest Deptt.	17,75,057
10	South Khairbari and Kunjanagar Rescue Centre	State Plan Forest Deptt.	48,48,347
11	Adina Deer Park	State Plan Forest Deptt.	3,21,040
	Total		10,70,95,559

Revenue Collection

Month	Amount (Rs.)
April 2016	60,96,037
May 2016	48,22,063
June 2016	57,82,116
July 2016	71,79,117
August 2016	68,80,325
September 2016	54,34,876
October 2016	65,15,270
November 2016	1,09,80,744
December 2016	1,07,62,209
January 2017	2,56,19,172
February 2017	2,69,50,587
March 2017	1,00,07,353
Total	12,70,29,869

23.8 Visitors of Zoos:

Sl. No	Name of the Zoo	2013-14	2014-15	2015-16	2016-17
1	Zoological Garden, Alipore, Kolkata	28,57,346	29,72,455	30,93,290	34,12,446
2	Padmaja Naidu Himalayan Zoological Park, Darjeeling	4,22,704	5,51,818	5,41,379	4,98,789
3	Junglemahal Zoological Park, Jhargram	70,558	95,227	1,05,722	1,29,406
4	Bardhaman Zoological Park, Bardhaman	1,09,050	1,14,610	1,10,068	1,02,798
5	Rasikbeel Mini Zoo, Cooch Behar	86,900	81,465	90,000	1,05,152
6	Surulia Mini Zoo, Purulia	32,867	24,560	23,212	30,635
7	Garchumuk Deer Park, Howrah	3,62,288	3,94,725	1,57,908	1,70,304
8	Adina Deer Park, Maldah	72,192	62,600	42,105	75,120

Sl. No	Name of the Zoo	2013-14	2014-15	2015-16	2016-17
9	Kunjanagar Eco-Park, Coochbehar	60,500	-	-	-
10	North Bengal Wild Animals Park, Siliguri	-	-	82,523	1,42,259
11	Sundarban Wild Animals Park, Sundarban	-	-	-	1,29,200
	Total No.	40,74,405	42,97,460	42,46,207	47,96,109

23.9 Major Activities

Animal Exchange/Acquisition from Different Zoos:

Date	Name of the Species	Acquired from	Acquired to	Sex	Age	No.
25.06.2016	Snow Leopard (Makalu)	Dudley Zoo, U.K	PNHNP, Darjeeling	Male	2 years 2 Months 14 Days	1
01.09.2016	Snow Leopard (Namkha)	Mulhouse Zoo, France	PNHNP, Darjeeling	Male	2 years 2 Months	1
20.06.2016	Leopard (Kajal)	Kunjanagar Deer Park	South Khairbari Rescue Centre	Female		1
06.08.2016	Leopard (Sindhu)	Rajabhatkhawa	South Khairbari Rescue Centre	Female		1

Animal Acquired from different Zoos/Rescue Centres/ Parks to North Bengal Wild Animals Park, Siliguri during 2016-2017

Date	Animals	Sex Ratio	Acquired From
05.06.2016	Indian Pond Heron (Ardeola grayii)	1:0:0	Rescued from Shaktigarh, Siliguri
06.08.2016	Indian Peafowl (Pavo cristatus)	0:1:0	Kunjanagar Mini Zoo
06.09.2016	Indian Elephant (Elephas maximus)	0:2:0	Olympic Circus
01.10.2016	Gharial (Gavialis gangeticus)	2:3:0	Bethuadahari Wildlife Sanctuary
22.11.2016	Spotted Deer (Axis axis)	13:32:5	Hizli Eco Park
30.12.2016	Royal Bengal Tiger (Panthera tigris tigris)	1:1:0	Zoological Garden, Alipore
02.02.2017	Barking Deer (Muntiacus muntjak)	1:0:0	Rescued from Kurseong Division
25.02.2017	Fulvous Fruit Bat	0:0:1	Rescued from Hakimpara, Siliguri
15.02.2017	Barn Owl	0:0:1	Rescued from Champasari
23.02.2017	Crested Serpent Eagle	0:0:1	Rescued from Baikunthapur Division
10.03.2017	Spotted Deer (Axis axis)	0:1:0	Rescued from Baikunthapur Division

Animal Acquired from different Zoos/Rescue Centres/Parks to Junglemahal Zoological Park, Jhargram during 2016-2017

Date of Acquisition	Name of the Species	Acquired from	Sex	Age (Years)	Number
09.04.2016	Fresh Water Crocodile	Zoological Garden, Alipore	M	8	1
	Fresh Water Crocodile		F	3	1

Date of Acquisition	Name of the Species	Acquired from	Sex	Age (Years)	Number
14.04.2016	Jackle	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	M	3-4	2
	Sand Boa		U	3	1
17.04.2016	Indian Wolf(puppy)	Parimal Kanan, CK Road	F	3 months	1
	Languor Cub		F	4 months	1
20.04.2016	Rhesus Macaque	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	F	6	1
	Monocled Cobra		U	4	1
	Common Krait Snake		U	2	1
23.04.2016	Russel Viper	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	U	3	1
	Red Boa		U	3	1
	Sand Boa		U	3	1
	Vine Snake		U	2	1
10.05.2016	Rhesus Macaque	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	M	5	1
	Rhesus Macaque		F	5	1
	Monocellate Cobra		U	3	1
	Spectacled Cobra		U	3	1
	Rat Snake		U	3	1
	Lesser Adjutant Stork		U	2	1
	Civet Cat		U	2-4	5
	Hawk		U	2-3	2
14.05.2016	Rhesus Macaque	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	F	6-7	1
	Jackle		F	5	1
	Russel Viper		U	2	1
	Civet Cat		U	2-4	6
16.05.2016	Rabit	Hizli Range, KGP Divn.	U	1-2	10
	Guinea Pig		U	3-6	5
27.05.2016	Jackle	Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	U	1-5	3
	Russel Viper		U	1-2	2
	Civet Cat		U	2 months 5 years	8
	Sikrabaz		U	1-3	6
	Monocellate Cobra		U	1-3	3
	Rat Snake		U	2	1
02.06.2016	Rhesus Macaque	- do -	F	1-6	2
	Jackle		U	1-5	3
03.06.2016	Monocled Cobra	- do -	U	3	1
	Russel Viper		U	15 days	1
	Parakeet		U	1-2	30
	Parial Kite		U	3-4	2
	Languor Common		U	6	1
	Munia		U	1-2	17
	Civet Cat		U	2 months-3 years	3

Date of Acquisition	Name of the Species	Acquired from	Sex	Age (Years)	Number
11.06.2016	Jackle	- do -	U	6	5
	Spectacled Cobra		U	1	1
	Russel Viper		U	1-2	2
	Rat Snake		U	1	1
	Chequered Keel Back Snake		U	1	1
	Bengal Monitor Lizard		U	2	1
	Civet Cat		U	2 months-3 years	11
	Parakeet		U	1-2	12
05.07.2016	Indian Rock Python	Garbeta Range, RPN Divn.	U	3	1
	Spectacle Cobra		U	1-2	2
10.07.2016	Elephant Calf	Ramgarh Beat, Goaltore	M	3	1
13.07.2016	Indian Rock Python	Hizli Range, Kharagpur	U	3	1
06.08.2016	Jackle	Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	U	2-3	3
	Civet Cat		U	2 months-1 year	3
	Rat Snake		U	1-2	3
	Monocellate Cobra		U	5 months	1
	Russel Viper		U	4 months	4
	Rhesus Macaque		U	5	1
	Burn Owl		U	3 months	1
08.08.2016	Nilgai	Adina Deer Park, Maldah Divn.	F	3-4	2
10.09.2016	Cocktail	Contai Range	U	2-3	2
	Badri		U	1-2	18
	Peacock		M	2	2
	Peacock		F	2	1
16.09.2016	Duckling	Hizli Range, Khargpur	U	4 days	2
20.09.2016	Spotted Deer	Chandrokona Range	F	1 month	1
28.10.2016	Monitor Lizard	Hizli Range, Khargpur	U	1-2	4
08.12.2016	Owl	Haldia Range Wild Animal Rescue & Transit Facility Centre, Wildlife(HQ) Divn, Salt Lake, Kolkata	U	1 month-1 year	5
28.12.2016	Jackle		U	2-3	6
	Jungle Cat		F	3	1
	Small Indian Civet		U	1.5	1
	Common Civet		U	1-2	3
	Monocellate Cobra		U	1 month-1year	3
	Russel Viper		U	1-2	12
	Sand Boa		U	2 months	1
	Parakeet		U	6 months-1 year	40
	Owl		U	3 monsths-1 year	3
	Poria Kite		U	1	5
	Munia		U	1	4
	Bulbul		U	6 months	1
31.12.2016	Owl	Haldia Range	U	5 months	5
05.01.2017	Spotted Deer	Chandra Range, Medinipur Divn.	M	5	1

Date of Acquisition	Name of the Species	Acquired from	Sex	Age (Years)	Number
12.01.2017	Russel Viper	Wild Animal Rescue & Transit Facility Centre,	U	1-2	3
	Rat Snake		U	1 month-1 year	2
	Checkered Keel Back Snake	Wildlife(HQ) Divn, Salt Lake, Kolkata	U	1	1
23.01.2017	Spotted Deer	Goaltore Range	F	3	1
14.02.2017	Parakeet	Haldia Range	U	1-2 months	2
27.02.2017	Fishing Cat	Haldia Range	M	3	1
28.02.2017	Nilgai	Arambagh	F	3	1
18.03.2017	Fishing Cat	Hizli Range	F	2 months	1

23.10 Animal Adoption Programme

Statement of Adoption of Animals of Zoological Garden, Alipore During the year 2016-2017:

Party Name	Amount	Animal	Address	Date	Bank Name	Period
Accord Private Limited(Sudeep Ganguly,Director)	100000.00	Giraffe (Male)	166B, S P Mukherjee Rd,Kol-26	05.04.16	The cathelic Syrian Bank Ltd., Salt Lake Branch	08.07.2016 to 07.07.2017
Modern India Con-Cast Ltd.	20000.00	Monkey (Assamese)	6G, Everest House ,46C, J L neheru Rd, Kol-71,	14.07.16	Axis Bank Ltd.,Kolkata Br.	15.07.2016 to 14.07.2017
Accord Private Limited(Sudeep Ganguly,Director)	40000.00	Chimpanzee, Babu	Upohar,HIG Complex,Flat no.1803, Chakgaria, P S Panchsayer,Kol-94	03.08.16	SBI, Rash Behari Br	03.08.2016 to 02.08.2017
Pallishree Limited	130000.00	Rhino,Brow Antlered Deer, Fishing Cat	Merlin Infinite,Room No 1205,12th fl.Sector V, Salt Lake City	06.08.16	Bank of India, Salt Lake Br.	08.08.2016 to 07.08.2017
Caring Minds	60000.00	Zebra (female)	24 Balltgunge Circular Rd.Kolkata-19	20.08.16	SBI , Shakespeare Sarani	23.08.16 to 22.08.17
Abhijit Bannerjee-Sloth Bear	40000.00	Bear(F) Pritha	D.H.Rd,576/a/7B,Kol-34,Behala	30.09.16	UBI	30.09.2016 to 29.09.2017
Pyaridevi Chabiraj Steels pvt. Ltd.	15000.00	peafowl (male)	Jaya Bibi Road 38&39/27 , Ghusuri, Howrah 711107	28.10.16	Axis Bank	28.10.16 to 27.10.16
Debjani Choudhury Nath -2 Black Swan	20000.00	Black Swan	Kabi Bharati Sarani 60/2, Kol-700 029, Flat 4 D	24.12.16	SBI	24.12.2016 to 23.12.2016
Hitesh Lamba	10000.00	Goffin's Cockatoo	DLF -1, New Town, Kolkata 700 102	18.02.17	HDFC, Salt Lake City, Kolkata	18.02.2017 to17.02.2018
Department of Zoology For UGR PG STUDIES , Serampore College	20000.00	Fishing Cat	Serampur College, Serampur, Hoogly	18.02.17	Vijaya Bank, Serampore	20.02.2017 to19.02.2018

Party Name	Amount	Animal	Address	Date	Bank Name	Period
Delhi Public School	10000.00	Peacock	254, Shantipally, R B Connector, E M Bypass Kol-107	21.02.17	Oriental Bank of Commerce, Shantipally, Kasha, Kol-107	03.03.17 to 02.03.18
Total	4,65,000.00	Four Lakh Sixty Five Thousand only				

Statement of Adoption of Animals of Padmaja Naidu Himalayan Zoological Park, Darjeeling During the year 2016-2017:

Party Name	Amount	Animal	Period
Dudley Zoo, U,K	1,00,000.00	Snow Leopard	1 year
Pallashree Ltd, Kolkata	1,00,000.00	Snow Leopard	1 year
Pallashree Ltd, Kolkata	50,000.00	Red Panda	1 year
Total	2,50,000.00	Two Lakh Fifty Thousand only	

Mamata Banerjee, Hon'ble Chief Minister, West Bengal inaugurated Tiger Safari at the North Bengal Wild Animals Park (Bengal Safari) on 22nd January, 2017 at Siliguri

INTERNATIONAL TIGER DAY, 2016 at Zoological Garden, Alipore

WORLD SNAKE DAY AND BANMAHOTSAB, 2016 at Zoological Garden, Alipore

Snow Leopard (Makalu) from Dudley Zoo at Padmaja
Naidu Himalayan Zoological Park, Darjeeling

STATE DEMOGRAPHY

1.1 Census of India 2011

Provisional Population Totals for West Bengal

Area, Population, Decennial Growth Rate and Density for 2001 and 2011 at a glance for West Bengal and the Districts

Sl. No	District	Area Sq.Km	Population 2001			Population 20011			Decennial Growth Rate (%)		Population Density Per Sq.Km.	
			P	M	F	P	M	F	1991-2001	2001-2011	2001	2011
1	2	3	4	5	6	7	8	9	10	11	12	13
	West Bengal	88,752	80176197	41465995	38710212	91347736	46927389	44420347	17.77	13.93	903	1029
1	Darjilling	3,149	1609172	830644	778528	1842034	934796	907238	23.79	14.47	511	585
2	Jalpaiguri	6,227	3401173	1751145	1650028	3869675	1980068	1889607	21.45	13.77	546	621
3	Koch Bihar	3,387	2479155	1272094	1207061	2822780	1453590	1369190	14.19	13.86	732	833
4	Uttar Dinajpur	3,140	2441794	1259737	1182057	3000849	1550219	1450630	28.72	22.90	778	956
5	Dakshin Dinajpur	2,219	1503178	770335	732843	1670931	855104	815827	22.15	11.16	677	753
6	Maldah	3,733	3290468	1689406	1601062	3997970	2061593	1936377	24.78	21.50	881	1071
7	Murshidabad	5,324	5866569	3005000	2861569	7102430	3629595	3472835	23.76	21.07	1102	1334
8	Birbhum	4,545	3015422	1546633	1468789	3502387	1791017	1711370	17.99	16.15	663	771
9	Bardhaman	7,024	6895514	3588376	3307138	7723663	3975356	3748307	13.96	12.01	982	1100
10	Nadia	3,927	4604827	2366853	2237974	5168488	2655056	2513432	19.54	12.24	1173	1316
11	North 24 Parganas	4,094	8934286	4638756	4295530	10082852	5172138	4910714	22.69	12.86	2182	2463
12	Hugli	3,149	5041976	2589625	2452351	5520389	2819100	2701289	15.77	9.49	1601	1753
13	Bankura	6,882	3192695	1636002	1556693	3596292	1840504	1755788	13.82	12.64	464	523
14	Puruliya	6,259	2536516	1298078	1238438	2927965	1497656	1430309	14.02	15.43	405	468
15	Haora	1,467	4273099	2241898	2031201	4841638	2502453	2339185	14.57	13.31	2913	3300
16	Kolkata	185	4572876	2500040	2072836	4486679	2362662	2124017	3.93	1.88	24718	24252
17	South Twenty Four Parganas	9,960	6906689	3564993	3341696	8153176	4182758	3970418	20.85	18.05	693	819
18	Paschim Medinipur*	9,345	5193411	2648048	2545363	5943300	3032630	2910670	15.76	14.44	556	636
19	Purba Medinipur*	4,736	4417377	2268322	2149055	5094238	2631094	2463144	14.87	15.32	933	1076

*Figures of Paschim Medinipur & Purba Medinipur for 2001 have been recast as erstwhile Medinipur divided into two districts after 2001 Census.

TABLE-1.1

Administrative Units in West Bengal-2014 Number

Division & District	Sub-Division	Police Station	Development Blocks	Panchayat Samiti	Gram Panchayat	Villages	Municipalities	MC
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
West Bengal	66	487(20)	341	333	3349	40218	121	6
Burdwan Divn	27	182(10)	164	164	1524	25009	46	3
Burdwan	6	35(2)	31	31	277	2502	9	2
Birbhum	3	23(1)	19	19	167	2458	6	-
Bankura	3	24(1)	22	22	190	3823	3	-
Purba Medinipur	4	23(1)	25	25	223	2998	5	-

Division & District	Sub-Division	Police Station	Development Blocks	Panchayat Samiti	Gram Panchayat	Villages	Municipalities	MC
Paschim Medinipur	4	30(2)	29	29	290	8695	8	-
Hooghly	4	25(2)	18	18	207	1866	12	1
Purulia	3	22(1)	20	20	170	2667	3	-
Presidency Divn.	21	227(6)	108	108	1108	7697	53	2
North 24 Pargaas.	5	45(2)	22	22	200	1528	27	-
South 24 Parganas.	5	36(2)	29	29	310	2044	7	-
Kolkata	-	78	-	-	-	-	-	1
Howrah	2	19(1)	14	14	157	650	2	1
Nadia	4	22(1)	17	17	187	1308	10	-
Murshidabad	5	27	26	26	254	2167	7	-
Jalpaiguri Divn	18	78(4)	69	61	717	7512	22	1
Uttar Dinajpur	2	9	9	9	98	1494	4	-
Dakshin Dinajpur	2	8	8	8	65	1631	2	-
Malda	2	12(1)	15	15	146	1772	2	-
Jalpaiguri	3	18(1)	13	13	146	733	4	-
Darjeeling	4	20(2)	12	4	134	688	4	1
Cooch Behar	5	11	12	12	128	1194	6	-

Women Police Station are mentioned in Parenthesis but excludes 43 G.R.P. of Sealdah, Howrah, Kharagpur & Siliguri

Sources::

- (1) Directorate of Panchayat & Rural Development, Govt. of West Bengal
- (2) Primary Census Abstract, 2011.
- (3) Directorate of Police, Govt. of West Bengal

Table 1.2 :: Districtwise Population of West Bengal By Rural and Urban Areas, 2011.

District	Population 2011 (P)			Percentage of Urban Population
	Total	Rural	Urban	
Bankura	3596292	3295613	300679	8.36
Bardhaman	7723663	4644079	3079584	39.87
Birbhum	3502387	3054019	448368	12.80
Kolkata	4486679	0	4486679	100.00
Darjeeling	1842034	1123859	718175	38.99
Haora	4841638	1776970	3064668	63.30
Hugli	5520389	3388395	2131994	38.62
Jalpaiguri	3869675	2825001	1044674	27.00
Koch Bihar	2822780	2533480	289300	10.25
Malda	3997970	3446056	551915	13.80
Purba Medinipur	5094238	4500770	593468	11.65
Paschim Medinipur	5943300	5228308	714992	12.03
Murshidabad	7102430	5697224	1405206	19.78
Nadia	5168488	3730897	1437591	27.81
North 24 Parganas	10082852	4275724	5807128	57.59
Puruliya	2927965	2554584	373381	12.75
South 24 Parganas	8153176	6065179	2087997	25.61
Uttar Dinajpur	3000849	2638662	362187	12.07
Dakshin Dinajpur	1670931	1434856	236076	14.13
West Bengal	91347736	62213676	29134060	31.89

1.2 DEMOGRAPHY OF WEST BENGAL

Demography			
Population		1991	
	Total	68077965	80176197
	Male	35510633	41465985
	Female	32567332	38710212
% Share in Country's Population		8.12	7.79
% Share in Urban Population (India)		27.48 (25.73)	27.97(27.82)
% Share in Rural Population (India)		72.52 (74.27)	72.03(72.18)
% Share in Major religious communities (India)	Hindus	74.72 (72.00)	72.47(80.46)
% Share of SC (India)	Muslims	23.61(12.12)	25.25(13.43)
% Share of ST (India)		23.62 (16.48)	23.02(16.2)
% Share of Children (0-6)		5.59 (8.08)	5.50 (8.2)
Sex Ratio (India)		16.98 (17.94)	14.24 (15.93)
Sex Ratio (India)	All	917 (927)	934 (933)
	SC	931 (922)	949 (936)
	ST	964 (972)	982 (978)
	Children of (0-6)	967 (945)	960 (927)
Population Density (per Sq.Km.)		767 (274)	903 (324)
Decadal Growth rate (%) (India)		24.73 (23.85)	17.77 (21.34)
Education			
Literary Rate (%)		1991	2001
	Total	57.70 (52.21)	68.64 (64.8)
(India)	All		
	Male	67.81 (64.13)	77.20 (75.3)
	Female	46.56 (39.29)	59.61 (53.7)
	Rural	50.50 (44.69)	63.42 (38.7)
	Urban	75.27 (73.08)	81.25 (79.9)
SC	Total	42.21 (37.41)	59.04 (54.7)
	Male	54.55 (49.91)	70.54 (66.6)
	Female	28.87 (23.76)	46.90 (41.9)
ST	Total	27.78 (29.60)	43.40 (47.1)
	Male	40.07 (40.65)	57.38 (59.2)
	Female	14.98 (18.19)	29.15 (34.8)
Gender Gap in Literacy		Primary	Upper Primary
No. of Schools-SSA-2006		50255 (Govt.)	11440 (Govt/ Govt. added)
Pupil - Teacher Ration (Govt)- SSA-'06		45.20	61.41
Net Enrolment Ratio (Overall) SSA'06		98.03	78.74
Dropout Rate (Cohort study SSA-2004)		19.92	29.70
Health			
Infant Mortality Rate (India)	2003	46 (60)	
	2004	40 (58)	
	2005	38 (58)	
Under five Mortality Rate	1998-1999	67.6 (94.9)	
Maternal Mortality Rate	1998	266 (407)	
Birth Rate	2003	20.3 (24.8)	
Death Rate	2003	6.6 (8.0)	

Life Expectancy (2001)	Male	65
	Female	69
Mean age at Marriage (IIPS)	Male	24.7 (24.5)
	Female	18.5 (19.5)
Beds per lakhs population(2003)	86	

Administrative Information	
No. of Sub-divisions	66
No. of Municipalities (2004)	120
No. of Municipal Corporation (2004)	6
No. of Blocks	341
No. of Mouza	40782
No. of Police Stations (2004)	456
No. of Gram Panchayats	3354
Inhabited Villages (2001)	37945
Area (Sq. Km.)	88752
No. of Family Welfare Centre	506
No. of PHCs	922
% of Electrified Villages	83.6
Electrified Household (%) (01.04.05)	24.34
Av. Population Per Bank Offices (RBI-2005)	19000

Indices		
NHRE-2001	Value	Rank
Human Development Index (India)	0.4404 (0.381)	20
Gender Disparity Index (India)	0.631 (0.676)	26

Employment			
Work participation rate (India)		2001	
		Male	Female
	Rural	54.1 (52.11)	20.9 (30.79)
	Urban	53.7 (50.60)	11.6 (11.88)
% of main worker (India)	Rura	45.8 (44.51)	9.1 (16.77)
	Urban	50.2 (47.46)	9.2 (9.12)
% of marginal worker (India)	Rural	8.3 (7.85)	11.8 (14.21)
	Urban	3.6 (3.38)	2.4 (2.43)
% of agricultural laboures		22.7 (20.82)	32.2 (39.43)
No. of registration during the year through employment exch.(2004)	353944		
No. of placements effected during 2004	11530		

Others	
Per Capita Income (2003-2004) at current prices in Rs.	208.95.64
% of cultivable area to total area (04-05)	65.48
Cultivable area per agri worker (04-05) (hectres)	0.44
% of forest area)04-05)	13.52
% of BPL families (P&RD,2002)	36.38

% of Population below poverty (1999-2000) (NSS) (India)	Total	27.02 (26.10)
	Rural	31.85 (27.09)
	Urban	14.86 (23.62)
No. of Dowry Deaths	2003	313
	2004	386
% change in Dowry Deaths	2002-2003	16.36
	2003-2004	22.32

TABLE 1.3 Livestock in West Bengal

(Number in thousand)

Particulars	2010	2011	2012
(1)	(2)	(3)	(4)
1.Cattle :	20229	20607	16514
2.Buffalo :	689	666	597
3.Others :	20628	21820	13234
(i) Sheep	1714	1763	1076
(ii) Goats	18153	19315	11506
(iii) Horses & Ponnies	4	4	4
(iv) Pigs	757	738	648
4. Poultry	86175	97463	52838
(i) Fowl	74315	85675	46216
(ii) Duck	11611	11540	6535
(ii) Other Poultry	249	248	86

Note: 1) Figure of 2010 & 2011 are projected figure Source : Directorate of Annual Resources &
2) 2012 (19th Livestock Census figure) Animal Health Govt. of West Bengal

Table 1.4 District-wise Geographical Area Of West Bengal

State/District	Geographical Area in Sq.Kms.2001 (Revised)		
	Total Geographical Area	Rural Geographical Area	Urban Geographical Area
	In Sq.Kms.	In Sq.Kms.	In Sq.Kms.
West Bengal	88752.00	85427.26	3324.75
Darjeeling	3149.00	3073.77	75.23
Jalpaiguri	6227.00	6105.93	121.07
Cooch Behar	3387.00	3345.66	41.34
Uttar Dinajpur	3140.00	3095.64	44.36
Dakshin Dinajpur	2219.00	2196.30	22.70
Malda	3733.00	3707.63	25.37
Murshidabad	5324.00	5195.11	128.89
Birbhum	4545.00	4495.02	49.98
Burdwan	7024.00	6223.82	800.18
Nadia	3927.00	3716.83	210.17
North 24-Parganas	4094.00	3594.44	499.56
Hooghly	3149.00	2950.19	198.81
Bankura	6882.00	6820.51	61.49
Purulia	6259.00	6179.63	79.37
Medinipur	14081.00	13695.78	385.22
Howrah	1467.00	1247.76	219.24
Kolkata	185.00	-	185.00
South 24-Parganas	9960.00	9783.24	176.76

LAND USE, CLIMATE AND SOIL

2.1 LAND USE

The overall land use pattern in the state of West Bengal depends mostly on the physiographic condition of the area. Total geographical area of the state is divided into two major classes i.e. (a) arable land, that includes net sown area and fallow land (b) non-arable land, which includes forest, area not available for cultivation and other uncultivable land excluding current fallow. The percentage of arable land is about

63.48 % and about 34.36% land is under non-arable category (Economic Review, GoWB, 2009-10), which includes notified forest area to the tune of 13.38% of total geographical area. Agricultural activities are mostly restricted to the Gangetic plains having fertile cultivable land. The percentage of net sown area is higher (above 70%) in Uttar and Dakshin Dinaipur, Nadia, Murshidabad, Gooch Behar, North 24-Parganas, Burdwan and Birbhum districts. High percentage of forest cover exists in the Districts having hills and mountain ranges and also in the coastal areas. Protected forests also cover considerable areas in Purulia, Bankura, Medinipur, Burdwan and Birbhum districts. The maximum area under forest (44.68 %) is found in Darjeeling district.

2.2 CLIMATE

In general, the climate of West Bengal varies from subhumid to perhumid with uniformity of temperature. The tropic of cancer runs across the middle of Nadia, Burdwan, northern parts of Bankura and Purulia districts. In spite of its position in equatorial zone, the Himalayan Mountains in the north, Bay of Bengal in the south and extensive network of rivers, canals, tanks etc. do not allow extreme climatic conditions to prevail in the state, Heavy rainfall occurs in the northern part of West Bengal and gradually decreases towards south forming an area of moderate rainfall zone around central part of West Bengal. The annual rainfall is maximum (>3000 mm) at the foothill region on the north (sub-Himalayan West Bengal). Whereas, the coastal region in the south receives around 1500-2000 mm of rainfall, and it decreases to 900 mm in South West. The average annual rainfall in the state is about 1,900 mm of which 1,600 mm occurs during monsoon months.

In the Northern part of the state that includes the mountain region (Himalayas), temperature ranges from freezing point to 10°C in winter. It hovers around 12°C to 18°C in the plains. January is the coldest month and winter starts from the end of November and extends to February. Darjeeling has a normal mean temperature ranging from 5.8°C to 17.0°C where snowfall also occurs occasionally. Rest of the area has mean winter temperature ranging from 9°C to 14°C.

The summer season begins from the month of March and temperature starts rising upto June. May is the hottest month. The summer temperature shows variation from 20°C in Darjeeling district to about 48°C in Purulia district. Temperature in the rainy seasons is more or less uniform in the plains and it varies from 21°C at Kolkata to 30°C at Canning. This uniformity indicates the influence of southwest monsoon in lowering temperatures.

2.3 SOIL

In the Himalayan region the soils are predominantly shallow to moderately shallow but also deep at places, well drained, coarse-loamy to gravelly loamy in texture. These soils occur on steep side slopes. They are classified as Typic Haplumbrepts and Typic Udorthents.

In the foothills of Himalayas and in piedmont plains the soils are deep to very deep, imperfectly drained and coarse-loamy to fine loamy in texture and are placed in Aquit Ustifluvents and Fluventic Eutrochrepts.

Soils of the alluvial plain which includes Indo-gangetic alluvium (recent, active and old) are also very deep, imperfectly to poorly drained, fine-loamy and also coarse-loamy in texture and with moderate flooding problem in some cases. These soils are classified as Aeric Haplaquepts, Typic Fluvaquents, Typic Haplaquepts, and Typic Ustochrepts. Undulating plain area is represented by very deep, fine-loamy and coarse-loamy soils with moderate erosion and classified as Aeric Ochraqualfs, Typic Ustifluvents and Typic Haplustalfs.

The western part of the state i.e., predominantly Chhotanagpur plateau area have soils shallow to very shallow, well-drained and gravelly loam and coarse-loamy in texture with moderate erosion whereas soils in the remaining part are deep to very deep, well drained, fine loamy in texture. They are classified as Lithic Haplustalfs and Typic Haplustalfs.

Coastal plain is represented by soils of both sandy as well as fine in texture, very deep with salinity problems in some places. Soils are placed in Aquic Ustipsamments and Vertic Haplaquepts. Whereas soils of delta plain are very deep, imperfectly to poorly drained, fine in texture and has the problem of inundation and salinity and classified as Aeris Haplaquepts and Typic Haplaquepts.

The physiography of West Bengal can be divided into two major regions:

A. Himalayan Region

B. Gangetic Plains

A. Himalayan Region : This is sub-divided further into two parts:

i) **Darjeeling Himalayas:** This zone consists of Darjeeling district (except the Siliguri Sub-Division). The hills are comparatively of recent origin, generally steep sided and prone to landslides. Soils are brown, loamy in nature, rich in nutrients, organically rich and acidic in reaction. Most of the rivers originate here.

ii) **Sub-Himalayan :** This zone comprises of the plains districts of Jalpaiguri and Cooch Behar and Siliguri Sub-Division of Darjeeling district. Soils are mostly sandy, highly acidic, heavily leached and poor in base and plant nutrients. Since most of the hilly river flow through this region, these areas are flood prone.

B. **Gangetic Plains:** The Lower Ganga Plain in West Bengal forms a part of the Indo-Gangetic Plains.

14 districts of West Bengal are contained in this physiographic region. This region is further divided into four micro physiographic zones. These are

- Barind tract comprising Cooch Behar, Malda, North and South Dinajpur districts.
- Moribund Delta comprising of Murshidabad and Nadia districts.
- Proper Delta consisting of the districts of Burdwan, Kolkata, Hooghly, Howrah, South & North 24 Parganas.
- Rarh plain is spread over Purba and Paschim Medinipur districts, Bankura, Birbhum and Purulia.

Agric climatic zoning refers to the division of an area of land into land resource units, based on numerical expressions of crop climate quantified in the form of agro-climatic indices, having an unique combination of landforms, soils and climatic characteristics with a specific range of potentials and constraints for land use.

Table 2.1 Mean Maximum and Minimum Temperature By Station and Month in West Bengal (Average of daily Maximum and Minimum Temperature) - 2005

Station/Degrees in Celssius	January		February		March		April		May		June	
	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min
1	2	3	4	5	6	7	8	9	10	11	12	13
Hill Station												
Kalimpong	12	9	14	12	20	15	23	17	22	16	25	19
Darjeeling	9	1	13	4	15	6	19	8	18	10	19	13
Sub Himalayan West Bengal												
Jalpaiguri	24	12	27	15	30	18	32	21	31	23	33	24
Coochbehar	23	11	26	15	29	18	30	20	30	23	32	25
Balurghat	25	-	34	12	-	-	-	-	37	23	39	30
Malda	23	13	28	17	32	21	35	24	35	25	36	27
Gangetic West Bengal												
Kolkata	25	15	30	19	33	23	35	26	36	27	36	28
Krishnagar	25	16	30	22	34	26	35	27	37	29	38	30
Berhampur	23	13	28	18	32	21	35	24	37	27	36	26
Burdwan	24	13	30	18	33	22	35	24	37	25	38	27
Suri	24	12	29	16	33	20	36	23	37	25	38	27
Bankura	24	13	30	17	34	22	36	25	39	27	39	28
Midnapur	25	15	30	18	34	23	36	25	37	25	38	28
Purulia

Table 2.2 Mean Maximum and Minimum Temperature By Station and Month in West Bengal (Average of daily Maximum and Minimum Temperature) - 2005

Station/Degrees in Celcius	July		August		September		October		November		December	
	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min
1	2	3	4	5	6	7	8	9	10	11	12	13
Hill Station												
Kalimpong	23	20	30	26	26	20	25	17	23	13
Darjeeling	19	13	20	13	21	13	17	9	16	4	14	6
Sub Himalayan West Bengal												
Jalpaiguri	32	25	32	25	34	25	30	21	30	16	28	13
Coochbehar	32	25	32	26	33	25	29	21	29	16	27	12
Balurghat	..	27	28	17	..	14
Malda	32	26	33	27	34	27	30	24	28	18	26	14
Gangetic West Bengal												
Kolkata	32	26	33	27	33	26	30	24	30	18	27	15
Krishnagar	33	27	33	27	34	26	31	24	30	17	26	13
Berhampur	32	26	32	26	33	26	30	23	28	18	26	14
Burdwan	32	26	33	26	33	26	30	23	29	16	26	14
Suri	32	26	33	26	33	25	22	22	29	15	26	13
Bankura	32	26	33	27	33	26	30	24	29	16	26	12
Midnapur	32	26	32	26	31	26	30	24	28	17	25	14
Purulia

Table 2.3 Annual Rainfall in West Bengal

District	Normal	1990	2009	2010	2011	2012	2013	2014
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Burdwan	1271	1557	1229	856	1322	1030	1216	1045
Birbhum	1234	1542	1278	985	1482	976	1319	1130
Bankura	1271	1640	1231	917*	1740	1269	1809	1028
Purba Medinipur	1428	2152	1301	1244	1538	1342	2078	1728
Paschim Medinipur			1191	1055	1656	1222	1977	1119
Howrah	1676	1953	1352	1219	1502	1138	2179	1189
Hooghly	1516	1571	1263	1044	1556	1152	1494	1188
North 24 Parganas	1579	2208*	1410	1180	1669	1208	1658	1321
South 24 Parganas			1415	1227	1535	1420	1701	1413
Kolkata (Alipur)	1605	2077	158 3	1536	1583	1656	2355	1381
Nadia	1401	1685*	1209	940	1488	1039	1245	1129
Murshidabad	1338	1538*	1180	989	1526	1001	1143	1126
Uttar Dinajpur	1802	2377*	1521	1588	1785	1163	1580	1328
Dakshin Dinajpur			1256	1683	1479	1244	1428	1327
Malda	1498	1526*	1204	1129	1440	955	1265	1293
Jalpaiguri	4136	3434	3155	3882	3146	3787	3506	3047
Darjeeling	3212	3810	3341	4018	3415	2845	3254	3186
Cooch Behar	3193	3157	2438	3673	2669	3354	2431	2552
Purulia	1365	1811	1024	798	1557	1396	1560	1023

Source : i) Agricultural Meteorologist. Directorate of Agriculture, Govt. of West Bengal (Other than District Kolkata)
ii) Meteorological Department, Govt. of India (Only for Kolkata)

Table 2.4 : Agro-climate regions/zones in India

SL.No.	Agro-climatic regions in India	States represented
I	Western Himalayan regions	Himachal Pradesh, Jammu & Kashmir, Uttarakhand
II	Eastern Himalayan region	Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura, West Bengal
III	Lower Gangetic plain region	West Bengal
IV	Middle Gangetic plain region	Uttar Pradesh, Bihar
V	Upper Gangetic plain region	Uttar Pradesh
VI	Trans Gangetic plain region	Chandigarh, Delhi, Haryana, Punjab, Rajasthan
VII	Eastern plateau and hills region	Chattisgarh, Jharkhand, Madhya Pradesh, Maharashtra, Orissa, West Bengal
VIII	Central plateau and hills region	Madhya Pradesh, Rajasthan, Uttar Pradesh
IX	Western plateau and hills region	Madhya Pradesh, Maharashtra
X	Southern plateau and hills region	Andhra Pradesh, Karnataka, Tamil Nadu
XI	East coast plains and hills region	Andhra Pradesh, Orissa, Pondicherry, Tamil Nadu
XII	West coast plains and ghat region	Goa, Karnataka, Kerala, Maharashtra, Tamil Nadu
XIII	Gujrat plains and hills region	Gujrat, Dadra & Nagar Haveli, Daman & Diu
XIV	Western dry region	Rajasthan
XV	Island region	Andaman & Nicobar Islands, Lakshadweep

Source : Planning Commission (Khanna, 1989) has identified 15 resource development regions in the country, 14 in the main land and remaining one in the islands of Bay of Bengal and Arabian Sea.

Table 2.5 : Land utilisation in West Bengal

Land Use	Area (m.ha.)
Total geographical area	8.87
Reporting area for land utilisation statistics	8.84
Forest	1.09
Area is available for cultivation	1.63
Other uncultivated land excluding fallow land	0.36
Fallow land	0.43
Net area sown	5.33

Source: Economic Review, Bureau of Applied Economics and Statistics. GeM. of West Bengal, 1988-89

Table 2.6 : Description of agro-ecological subregions

Agro-ecological subregion number	Description	Area(per cent of TGA) (8.87 m. ha)
16.2	Darjeeling Himalayas, warm, perhumid agro-ecological subregion with shallow to moderately deep, loamy Brown and Red hill soils, low to medium AWC (75-100 mm/m) and more than 300 days of LGP	2.9
16.1	Moderately to gently sloping foothills of Bhutan Himalayas, warm to hot perhumid agro-ecological subregion with shallow to moderately deep loamy skeletal to loamy Tarai soils, low to medium AWC (50-120 mm/m) and 270-300 days of LGP	1.9
15.3	Level Teesta Plain, hot, perhumid agro-ecological subregion with deep, loamy to clayey alluvium-derived soils, medium AWC (100-150 mm/m) and 270-300 days of LGP.	9.6
15.1	Nearly level to gently sloping Ganga plain (Bengal Basin), hot moist-subhumid agro-ecological sub-region with deep, loamy to clayey, alluvium-derived soils, medium to high AWC (150-200 mm/m) and 210-240 days of LGP.	55.7

Agro-ecological subregion number	Description	Area(per cent of TGA) (8.87 m. ha)
18.5	Gently sloping to level Gangetic lower Delta, moist sub-humid agro-ecological subregion with deep, loamy to clayey coastal and Deltaic Alluvium-derived soils, medium Awc (150-200 mm/m) and 240-270 days of LGP.	7.6
12.3	Gently sloping and/or gently undulating Chottanagpur plateau, hot, dry-subhumid agro-ecological subregion, deep, loamy to clayey Red and Lateritic soils, medium Awc (100-150 mm/m) and 150-180 days) of LGP.	22.3

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.7 : Soils under limiting depth classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Very Shallow (0-25cm)	Hot Subhumid	Purulia	30.7	0.4(0.3)
Shallow (25-50 cm)	Warm Perhumid	Part of Darjiling	15.4	0.2 (0.2)
	Hot Subhurrid	Purulia, Medinipur, Bankura	303.00	3.5 (3.4)
Moderately shallow (50-75 cm)	Warm Perhumid	Part of Darjiling	109.8	1.3 (1.2)
	Hot Subhurrid	Part of Medinipur, Bardhaman, Birbhum, Purulia, Bankura	15.4	0.2 (0.2)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.8 :Soils under limiting drainage classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Very poor	Hot Subhumid	Part of Medinipur, Hooghly and 24-Parganas(S)	173.4	2.0 (1.9)
Poor	Hot Part Perhumid to Subhumid	Part of 24-Parganas, Nadia, Murshidabad, Jalpaiguri, Kochbihar, Medinipur, Hawrah Hooghly	2453.3	28.4 (27.6)
Imperfect	Hot Subhumid	Part of Bardhaman, Birbhum, Hooghly, W. Dinajpur, Malda, Medinipur & Purulia	1747.6	20.3 (19.7)
Excessive	Warm Perhumid	Part of Darjiling and Jalpaiguri	56.1	0.6(0.6)
	Hot Subhumid	Part of Bankura & Purulia	8.6	0.1 (0.1)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.9 : Soils under limiting erosion classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Severe	Warm Perhumid	Part of Medinipur, Hooghly and 24-Parganas(S)	37.0	0.4(0.4)
	Hot Subhumid	Western part of Purulia, Birbhum, Bankura and Medinipur	20.4	0.2(0.2)
Moderate,	Hot Subhumid	Western part of Bardhaman Birbhum, Medinipur, Bankura Murshidabad, Malda, N&S Dinajpur, Cooch-bihar and entire Purulia	1137.1	13.2 (12.8)
	Warm Perhumid	Darjiling Jalpaiguri (part)	166.0	1.9 (1.8)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.10 : Soils under limiting textural classes (surface)

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Sandy	Hot Subhumid	Coastal part of Medinipur	13.7	0.16(0.2)
Gravelly loam	HotSubhumid / Warm Perhumid	Part of Darjling, Medinipur, Bankura, Purulia	488.4	5.6(5.5)
Clayey	Hot Subhumid	24-Parganas(S) Medinipur, arddhaman, Murshidabad, Nadia	1550.7	18.0 (17.5)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.11 :Soils under limiting salinity classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Very Strong	Hot Subhumid	South strong 24-Parganas & Medinipur	241.0	2.8 (2.7)
Strong	---do---	---do---	5.7	0.06 (0.06)
Moderate	---do---	---do---	131.0	1.5 (1.5)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.12 : Soils under limiting flooding classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Moderate	Hot Humid	Part of Jalpaiguri, Kochbihar, North Dinajpur	112.0	1.3(1.3)
	Hot Subhumid	Part of North Dinajpur, Malda, Murshidabad, Nadia, Barddhaman, 24-Parganas, Medinipur	931.2	10.8 (10.5)
Severe	Hot Subhumid	Part of Hooghly Medinipur, Murshidabad, Nadia and 24-Parganas	907.2	10.5(10.2)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

Table 2.13 : Soils under limiting flooding classes

Class	Location		Area affected	
	Agro-eco subregion	Distribution (District)	'000ha	Percent of Mapped Area (% of TGA)
Moderate	Hot Perhumid	Coochbihar Jalpaiguri	111.3	1.3 (1.2)
	Hot, moist Subhumid(BengalBasin)	W.Dinajpur Medinipur Bardhaman, Birbhum, Murshidabad	337.5	3.9(3.8)
Slight	Hot, Perhumid	Darjling Jalpaiguri, Coochbihar	189.8	2.2(2.1)
	Hot,moist,Subhumid (Bengal Basin)	W.Dinajpur Maldah, Murshidabad, Birbhum, Medinipur, Hooghly, Bardhaman, Nadia, Howrah	618.5	7.1(6.9)

(Source: Soils of West Bengal for Optimising Land Use. NBSS Publ. 27b (Soils of India Series). National Bureau of Soil Survey and Land Use Planning. Nagpur (India) , December, 1992)

FORESTS

3.1 FOREST LAND, FOREST COVER, AND VEGETATION

The state of West Bengal extends from the Himalayas in the north to the Bay of Bengal in the south. It lies between 20°31' N and 27°12' N latitude and 85°50' E and 89°52' E longitude covering a geographic area of 88,752 sq.km. Five States (Sikkim, Assam, Bihar, Jharkhand and Orissa) and three countries (Bhutan, Nepal and Bangladesh) surround West Bengal- Sikkim to the North, Bhutan to the North-East, Assam and Bangladesh to the East, Nepal, Bihar and Jharkhand to the West and Jharkhand and Orissa to the South-West. The extreme south end touches the Bay of Bengal.

Total recorded forest land in the state is 11,879 sq. km, of which 7,054 sq.km. is Reserved Forest, 3,772 sq.km. is Protected Forest and 1,053 sq.km. is Unclassed State Forest, thus constituting 13.38% of the geographical area of the state.

The forest cover including the forests created outside the recorded forest area is 15.68% of the geographical area as assessed by the GIS Cell of the W.B. Forest Department in the year 2006 on the basis of Satellite Imagery procured from NRSA, Hyderabad in digital data format. While computing the forest cover of the State, the protocol developed by RRSSC, Kharagpur under Dept. of Space, Gal, NRSA, Hyderabad in earlier studies was followed. Estuarine water bodies like rivers & creeks in mangrove forest and river flowing through the recorded forest land in Jalpaiguri and other districts have been included while computing the forest cover. Similarly large portions of farm forestry plantations, raised outside forest land, having forest like micro-ecosystem, have been enumerated as forest cover.

As per classification of satellite imageries, the vegetation cover of the state is more than 27% of the geographical area as in 2006. The vegetation cover includes village orchards/groves, tea garden and horticulture plantations.

Table 3.1

Geographical Area	88,752 sq km
Population (as per Census 2011)	91.27 million
Urban	29.09 million (11.29%)
Rural	62.18 million (88.71%)
Tribal	5.30 million (5.80%)
Average Population Density	1,028 per sq km
Livestock population (as per 18th Live Stock Census)	37.41 million
No. of Districts (as per Census 2001)	18
No. of Hill Districts	1
No. of Tribal Districts	11

Table 3.2

Land use Pattern		
Land Use	Area in '000 ha	Percentage
Total Geographical Area	8,875	
Reporting area for land utilization	8,684	100
Forests	1,174	13.52
Not available for cultivation	1,834	21.12
Permanent pastures and other grazing lands	3	0.03
Land under Misc. Tree crops and groves	50	0.57
Culturable wasteland	24	0.27
Fallow lands other than current fallows	15	0.18
Current fallows	379	4.37
Net area sown	5,205	59.94

Source: Landuse Statistics, Ministry of Agriculture, GOI, 2012-13

Table : 3.3

Forest Cover Within Green Wash	
Very Dense Forest	2,648 sq km
Moderately Dense Forest	2,413 sq km
Open Forest	2,134 sq km
Sub Total	7,195 sq km

Table : 3.4

Forest Cover Within Green Wash	
Very Dense Forest	2,648 sq km
Moderately Dense Forest	2,413 sq km
Open Forest	2,134 sq km
Sub Total	7,195 sq km
Forest Cover Outside Green Wash	
Very Dense Forest	300 sq km
Moderately Dense Forest	1,759 sq km
Open Forest	7,574 sq km
Sub Total	9,633 sq km
Total Forest Cover	16,828 sq km
Tree Cover	2,088 sq km
Total Forest & Tree Cover	18,916 sq km
Per capita Forest & Tree Cover	0.021 ha
Of State's Geographical Area	21.31%
Of India's Forest & Tree Cover	2.38%

Table : 3.5

Forest Cover Information in Different Patch Size Class				
S. No.	Patch Size Range (sq km)	No. of Patches	Area (sq km)	Percentage
1.	<= 0.01 <=1.0	69,152	4,600	27.33
2.	> 1.0 <=10	1,159	3,076	18.28
3.	>10 <=100	191	4,898	29.11
4.	>100 <= 500	7	1,098	6.53
5.	>500 <=1000	1	516	3.07
6.	>1000 <=5000	2	2,640	15.68
7.	>5000 <=10000	0	0	0
8.	>10000	0	0	0
	Total	70,512	16,828	100

Table : 3.6

Forest Types	Area	Percent
	(Area in km ²)	
2B/2S3 Sub Himalayan Secondary Wet Mixed Forest	357.50	2.86
3C/C I ai East Himalayan Sal	323.67	2.59
3C/CI bi East Himalayan Upper Bhabar Sal	151.95	1.22
3C/CI bii East Himalayan Lower Bhabar Sal	126.22	1.01
3C/C I c Eastern Tarai Sal	326.32	2.61
3C/C2d iii Eastern Heavy Alluvium plain Sal	5.08	0.04
3CIDS I Moist Sal Savannah	12.33	0.10
3C/C3a West Gangatic Moist Mixed Deciduous Forest	10.98	0.09

Forest Types	Area	Percent
	(Area in km ²)	
3C/C3b East Himalayan Moist Mixed Deciduous Forest	378.87	3.05
3C/2S2 (Secondary Euphorbiaceous, Scrub)	6.33	0.05
3/I S I Low Alluvial Savannah Woodland (Salmalia - Albizzia)	34.44	0.28
4B/TS I Mangrove Scrub	123.12	0.99
4BITS2 Mangrove Forest	1,025.33	8.22
4BITS3 Salt Water Mixed Forest	487.72	3.91
4BITS4 Brackish Water Mixed Forest	313.62	2.51
4BLEI Palm Swamp Forest	151.61	1.21
4CIFS2 Sub Montane Hill-valley Swamp Forest	3.26	0.03
4D/SS2 Barringtonia Swamp Forest	10.83	0.09
4D/2S I Eastern Wet Alluvial Grassland	4.59	0.04
SB/Clc Dry Peninsular Sal Forest	2,732.05	21.88
SB/C2 Northern Dry Mixed Deciduous Forest	429.41	3.44
SIDS I Dry Deciduous Scrub	84.38	0.68
S/ES Butea Forest	109.97	0.88
S/IS2 Khair Sissoo Forest	219.89	1.76
S/IS2 Khair Sissoo Forest	339.41	2.72
II B/C I a Lauraceous Forest	123.39	0.99
II B/C I b Buk Oak Forest	56.58	0.45
II B/C I c High Level Oak	20.34	0.16
12/C3 a East Himalayan Mixed Coniferous Forest	295.36	2.36
14/C2 East Himalayan Sub-alpine Birch/Fir	14.21	0.11
PlantationITOF	4,202.24	33.67
Total	12,481	100

Table 3.7

Growing Stock	
Growing Stock in Recorded Forest Area	84.32 million cum
Growing Stock in TOF	37.69 million cum

Table 3.8

Recorded Forest Area	
Reserved Forest	7,054 sq km
Protected Forest	3,772 sq km
Unclassed Forest	1,053 sq km
Total	11,879 sq km
Of State's Geographical Area	13.38 %
Of India's Forest Area	1.55 %

Table 3.9 District-wise Forest Cover of West Bengal

District-wise Forest Cover						(Area in km ²)		
District	Geo-graphical Area	Very Dense Forest	Mod. Dense Forest	Open Forest	Total	Percent of GA	Change	Scrub
Bankura*	6,882	212	379	673	1,264	18.37	20	35
Bardhaman*	7,024	60	88	168	316	4.50	-3	9
Birbhum*	4,545		30	144	175	3.85	-1	
Kolkata	185	0	0	0	0	0.00	0	0
Coochbehar	3,387	0	27	322	349	1.30		0
Dakshin Dinajpur*	2,219	0	5	82	87	3.92	0	0
Darjeeling*	3,149	724	652	1,002	2,378	75.52	0	6
Howrah	1,467	0	50	254	304	20.72	0	0
Hoogli	3,149	0	14	145	160	5.08	0	0
Jalpaiguri*	6,227	718	439	1,699	2,856	45.86	-7	35

District-wise Forest Cover							(Area in km ²)	
District	Geo-graphical Area	Very Dense Forest	Mod. Dense Forest	Open Forest	Total	Percent of GA	Change	Scrub
Malda*	3,733	0	214	290	504	13.50	0	0
Medinipur*	14,081	211	810	1,973	2,994	21.26	10	12
Murshidabad*	5,324	0	54	295	349	6.56		2
Nadia	3,927		159	319	479	12.20	0	
North 24 Pargana	4,094	13	185	526	724	17.68	-1	0
Purulia*	6,259	31	310	531	872	13.93	3	21
South 24 Pargana T	9,960	977	753	1,052	2,782	27.93	8	
Uttar Dinajpur	3,140	0	3	232	235	7.48	-8	0
	88,752	2,948	4,172	9,708	16,828	18.96	23	133

Table: 3.10 Change Matrix of West Bengal

Forest Cover Change Matrix						(Area in km ²)
Class	2015 Assessment					Total ISFR
	VDF	MDF	OF	Scrub	NF	2013
Very Dense Forest	2,946	8	10	1, ...	6	2,971
Moderately Dense Forest	1	4,116	19	3	7	4,146
Open Forest	0	39	9,521	7	121	9,688
Scrub	0	0	7	103	1	III
Non Forest	1	9	151	19	71,656	71,836
Total ISFR 2015	2,948	4,172	9,708	133	71,791	88,752
Net Change	-23	26	20	22	-45	

Table: 3.11 Altitude-wise Forest Cover of West Bengal

Altitude-wise Forest Cover					(Area in km ²)
Altitude Zone	VDF	MDF	OF	Total	
0-500m	2,315	3,629	9,010		14,954
500-1000m	142	270	263		675
1000-2000m	268	223	392		883
2000-3000m	197	46	41		284
>3000m	26	4	2		32
Total	2,948	4,172	9,708		16,828

Reasons for change detected in 2015 assessment:

The increase in the forest cover is due to plantation activities, coppice growth inside the forest, also growth of commercial plantation, shade trees inside the tea garden and mangrove rehabilitations.

Table 3.12 Division Wise Updated Recorded Forest Land & Area

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM2						REMARKS	
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (Jan18)	OLD AREA		
NORTH	DARJEELING	DARJEELING		178.6687		89		267.6687	267.6687	Source: Working Plans and Report of DFO, W/P North	
		KURSEONG		162.1878		1.3399		163.5277	163.5277		
		KALIMPONG		372.8766				372.8766	372.8766		
		DARJEELING WILDLIFE DIVISION (WL-I)	Senchal WLS (Darjeeling District)	38.88				38.88	38.88	Source: Annual Report 2014-15 WL Wing and confirmation by DFO,Darjeeling WL Division	
			Singalila NP (Darjeeling District)	78.6				78.6	78.6		
			Mahananda WLS (Darjeeling District) and (Jalpaiguri District) Jorepokhari WLS (Darjeeling District)	161.17				161.17	158.04		
				0.04				0.04	0.04		
		TOTAL		992.4231	0	90.3399	0	1082.763	1079.633	Source: Annual Report 2014-15 WL Wing	
	GORUMARA WILDLIFE DIVISION (Wild Life II)	Gorumara NP (Jalpaiguri District)	79.45				79.45	79.45			
		Chapramari WLS (Jalpaiguri District)	9.6				9.6	9.6			
		Neora Valley NP (Darjeeling District)	159.8917				159.8917	159.8917			
		TOTAL		248.9417	0	0	0	248.9417	248.9417	Source: Report of DFO, W/P North & Annual Report 2014-15 WL wing	
	JALDAPARA WILDLIFE DIVISION		84.5344		5.6243		90.1587	90.1587			
	ALIPURDUAR	JALDAPARA NATIONALPARK			216.34				216.34	216.34	Source: Report of DFO,W/P North
									306.4987	306.4987	
		BTR (WEST) DIVISION			257.1161		0.3597		257.4758	257.4758	
BTR (WEST) NP &WLS				109.4773				109.4773	109.4773		
								366.9531	366.9531		
BTR (EAST) DIVISION				111.391		1.5454		112.9364	112.9364		
BTR (EAST) NP &WLS				274.43		0.4012		274.8312	274.8312		
								387.7676	387.7676		
TOTAL			1053.2888	0	7.9306	0	1061.2194	1061.2194	Source: Report of DFO,W/P North		
BAIKUNTHAPUR DIVISION			66.6324	161.9574	0.23542		228.82522	228.8252			
JALPAIGURI	JALPAIGURI DIVISION			275.6818	0	35.1982		310.88	310.88		
	TOTAL		342.3142	161.9574	35.43362	0	539.70522	539.7052	Source: Report of DFO,W/P North		
COOCHBEHAR	COOCHBEHAR DIVISION			0	37.0686	4.9524	24.5328	66.5538		66.5538	
	TOTAL			0	37.0686	4.9524	24.5328	66.5538	66.5538	Source: Report of DFO,W/P North	
TOTAL A (WORKING PLAN NORTH)				2636.9678	199.026	138.6562	24.5328	2999.18312	2996.0531		

Division Wise Updated Recorded Forest Land & Area (Contd.)

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM2						REMARKS
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (Jan18)	OLD AREA	
SOUTH-II	BANKURA	BANKURA (NORTH)		22.9982	489.532	33.4085		545.9387	531.02542	Source: Working Plans and Report of DFO, WP North
		BANKURA (SOUTH)		66.11	491.50336	5.39139		563.00475	563.00475	
		PANCHET		8.7845	329.3965	0.32		338.501	338.501	
		TOTAL		97.8927	1310.43186	39.11989	0	1447.44445	1432.53117	
	PURULIA	PURULIA		75.4878	251.5623	349.8256		676.8757	511.7282	Source: Working Plans and Report of DFO, WP South-II along with details in 2nd Draft Working Plan
		KANGSABATI (NORTH)		0	249.0272	22.0145		271.0417	268.8266	
		KANGSABATI (NORTH)		10.2477	238.7582	36.5871		285.593	278.6177	
		TOTAL		85.7355	739.3477	408.4272	0	1233.5104	1059.1725	
	BURDWAN	BURDWAN		24.04353	148.0246	46.38648		218.45461	218.45461	Source: Working Plans and Report of DFO, WP South-II
		DURGAPUR		3.5027	31.97495	14.15503		49.6327	49.6327	
		Arambagh Range HOWRAH SOCIAL FORESTRY			3.37281			3.37281	3.37281	
		TOTAL		27.54623	183.37236	60.54153	0	271.46012	271.46012	
	BIRBHUM	BIRBHUM		19.9076	53.90364	92.63418		166.44542	166.44542	Source: Working Plans and Report of DFO, WP South-II
		TOTAL		19.9076	53.90364	92.63418	0	166.44542	166.44542	
		TOTAL B (WORKING PLAN SOUTH-II)		231.08203	2287.05556	600.7228	0	3118.86039	2929.60921	

Division Wise Updated Recorded Forest Land & Area (Contd.)

WP DIVISION	NAME OF THE DISTRICT	NAME OF THE DIVISION	ANY SPECIFIC AREAS INCLUDED	AREA IN KM2						REMARKS
				RESERVED FOREST	PROTECTED FOREST	UNCLASSIFIED STATE FOREST	PRIVATE FOREST LAND	AREA (Jan18)	OLD AREA	
SOUTH-1	PASCHIM MEDINIPUR	MEDINIPUR		38.1752	444.7202	30.685		513.5804	513.5804	Source: Working Plans and Report of DFO, WP South-1
		RUPNARAYAN		0.2851	291.0948	0.0065		291.3864	291.3864	
		JHARGRAM		23.4961	523.9462	47.5334		594.9757	594.9757	
		KHARAGPUR			297.3497	28.0854		325.4351	325.4351	
		TOTAL		152.7008	1778.8808	122.74	0	2054.3216	2054.3216	
	PURBAMEDINIPUR	PURBAMEDINIPUR			15.75612	3.1186		18.87472	18.87472	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		0	15.75612	3.1186	0	18.87472	18.87472	
	SOUTH 24 PARGANAS	24 PARGANAS (SOUTH)		1579.29		2.68		1581.97	1571.77	Source: Working Plans and Report of DFO/WP South-1 along with details in 3rd Draft Working Plan
		S.T.R.	Chintamonikar Bird WLS	0.0721				0.0721	0	
		TOTAL		4164.3621	0	2.68	0	4167.0421	4156.77	
SOUTH-1	NORTH 24 PARGANAS	24 PARGANAS (NORTH)		0.948		0.0154		0.9634	0.9634	Source: Working Plans and Report of DFO, WP South-1
		TOTAL		0.948	0	0.0154	0	0.9634	0.9634	
	NADIA	NADIAMURSHIDABAD		5.10402	3.173	4.0728		12.3343	12.3343	Source: Working Plans and Report of DFO, WP South-1
				0.9011	5.6115	1.188		7.7006	7.7006	
	MURSHIDABAD	TOTAL		6.00512	8.7845	5.24528	0	20.0349	20.0349	
				7.73954	3.72038	5.56053		17.02045	17.02045	
	MALDA	TOTAL		7.73954	3.72038	5.56053	0	17.02045	17.02045	Source: Working Plans and Report of DFO, WP South-1
				2.07491	1.26382	2.68506		6.02379	6.02379	
	UTTAR DINAJPUR	RAIGUNJ		4.14492	2.91546	1.21388		8.27426	8.27426	Source: Working Plans and Report of DFO, WP South-1
				6.21983	4.17928	3.89894	0	14.29805	14.29805	
	TOTAL C (WORKING PLAN SOUTH-1)			4337.97539	1811.32108	143.25875	0	6292.55522	6282.28312	
	TOTAL A+B+C			7206.02522	4297.40264	882.63807	24.5328	12410.59873	12207.94543	INCREASE IN RF AREA*
										202.6533

*THE FOREST DEPARTMENT HAS TAKEN UP THE WORK OF UPDATING THE FOREST LAND RECORDS AND AFTER THE FIRST PHASE OF EXERCISE, IT INSPIRES THAT THE TOTAL RECORDED FOREST AREA UNDER THE PERMANENT MANAGEMENT OF FOREST DEPARTMENT IS HIGHER THAN REPORTED EARLIER. SOME OF THE REASONS FOR INCREASE ARE AS FOLLOWS:

1. RECEIPT OF LAND IN LIEU OF THE LAND TRANSFERRED TO DIFFERENT USER AGENCIES GIVEN UNDER FCA
2. SOME AREAS UNDER VARIOUS DIVISIONS WERE NOT RECORDED IN THE OLD WORKING PLANS AND HAVE NOW BEEN REVISED & ADDED BASED ON AVAILABLE LAND RECORDS. THESE LAND RECORDS HAVE ALSO BEEN INCORPORATED IN THE REVISED AND APPROVED WORKING PLANS AS REQUIRED
3. THE LAND RECORDS OF PURULIA DISTRICT HAVE BEEN UPDATED TO SOME EXTENT BASED ON AVAILABLE LAND RECORDS DOCUMENTS. THE WORK IS STILL UNDER PROGRESS. MANY TERRITORIES OF PURULIA DISTRICT WERE PART OF MANBHUM DISTRICT AND WERE TRANSFERRED FROM ERSTWHILE BIHAR STATE IN 1956. THE RECORDED LAND AREA HAS HENCE INCREASED TO SOME EXTENT AND IS ANTICIPATED TO INCREASE FURTHER WITH THE COMPLETION OF LAND RECORDS UPDATION EXERCISE.

Tiger in Bengal Safari, Siliguri

ADMINISTRATION

4.1 CADRE STRENGTH OF IFS & WBFS IN WEST BENGAL AS ON 31.03.2017

IFS CADRE OF WEST BENGAL

Sl No	Authorised Structure of the IFS Cadre vide G.O No. 16016/2(i)/2011-AIS-(II)(A) dt. 13.03.2012	No of Post	Present Srength of Cadre as on 01.01.2017	No of Post
1	Senior Duty Post under the State Govt	78	Senior Duty Post	72
2	Central Deputation Reserve @ 20% of (1) above	15	Central Deputation	3
3	State Deputation Reserve @ 25% of (1) above	19	State Deputation	21
4	Training Reserve @ 3.5% of (1) above	2	Training Reserve	13
5	Post to be filled by promotion in accordance with Rule 8 of India Forest Service (Recruitment) Rules,1966 not exceeding 33.33% of items (1),(2),(3) & (4) above	38	Posts Filled by promotion from WBFS	37
6	Leave Reserve & Junior Posts Reserve @ 16.5% if item (1) above	12	Leave Reserve & Junior Posts	7
7	Post to be filled by Direct Recruitment (1+2+3+4+6-5)	88	Posts filled by Direct Recruitment	79
8	Total Authorised Strength	126	Total Present Strength	116

WBFS CADRE OF WEST BENGAL

Authorised & existing cadre strength of the West Bengal Forest Service (As per Govt Order No.1499-For dated 15.05.2000 & 3887-For. dated 10.11.2006) as on 01.01.2017			
Sl. No.	Description	Nos.	Actually Posted
1	Direct Recruit Officers	63	53
2	Promoted Officers	63	61
3	Officers in charge of Division /Sr. Duty Post (DFO/DCF)	23	21
4	Officers posted as ADFO /Jr. Duty Post	87	61
5	Officers on deputation @ 10% of (3+4)	11	11
6	Officers undergoing training & Leave Reserve @ 5% of (3+4)	5	21
	Total Authorised Strength:	126	114

4.2 Statement showing the sanctioned strengths of officers and staff of the Forest Directorate along with the existing strengths and vacancy positions as on 31.3.2017 given below:-

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1.	IFS	126	111	15
2.	WBFS	126	112	14
3.	A.O.	1	1	0
4.	FR	585	331	254
5.	DR/Fr.	1282	605	677
6.	FG	2454	1183	1271
7.	HFG	231	83	148
8.	Head Clerk (Regional)	65	63	2
9.	Head Clerk (Directorate)	8	8	0
10.	Accountant (Reg.)	8	3	5
11.	Accountant (Dte.)	2	2	0
12.	Asst. Statistician	1	0	1
13.	Computing Spr.	2	2	0
14.	Computer	7	0	7
15.	UDC (Reg.)	327	243	84
16.	UDC (Dte.)	26	25	1

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
17.	Typist (Directorate)	15	8	7
18.	Typist (Regional)	28	5	23
19.	LDC (Regional Cadre)	350	65	295
20.	LDC (Dte)	26	6	20
21.	Statistician	1	0	1
22.	Drivers	146	72	74
23.	Agriculture Extension Officer	2	0	2
24.	Asst. Foreman (Mech.)	4	0	4
25.	Asst. Saw Doctor	2	0	2
26.	Attendant	1	0	1
27.	Asst. Soil Chemist	1	0	1
28.	Band Saw operator	10	1	9
29.	Bearer	3	2	1
30.	Boatman	102	37	65
31.	Boiler Driver	1	0	1
32.	Boiler Fireman	3	0	3
33.	Bungalow Chowkidar	94	72	22
34.	Bengali Translator	1	1	0
35.	Cashaub	1	0	1
36.	Chowkidar	2	1	1
37.	Cleaner/Truck Cleaner	27	16	11
38.	Cook	4	0	4
39.	Cook-cum-Bearer	2	2	0
40.	Crane Operator	3	2	1
41.	Cross-cut-Operator	6	1	5
42.	C.T.Mobile Medical Unit	1	0	1
43.	Compounder	1	1	0
44.	Dakwalla	104	44	60
45.	Darwan	34	25	9
46.	Draftsman/Head Draftsman	35	16	19
47.	Driver-cum-Mechanic	3	0	3
48.	Duftary	13	7	6
49.	Duplicating Operator	1	1	0
50.	Electrician	1	1	0
51.	Engine Driver	9	6	3
52.	Electric Workman	4	0	4
53.	ECG Technician	1	0	1
54.	Fitter	1	0	1
55.	Forest Watcher	13	1	12
56.	Forest Worker	17	6	11
57.	GDA (Medical Unit)	2	1	1
58.	Gate Operator/ H.G.O.	5	1	4
59.	Grass Cutter	36	12	24
60.	Game Watcher	2	1	1
61.	Game Guard	4	0	4
62.	Installation Guard	10	0	10
63.	Kiln Supervisor	1	0	1
64.	Laskar	17	8	9
65.	Lathe man	1	0	1

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
66	Laboratory Assistant	3	2	1
67	Laboratory Attendant	1	1	0
68	Mahut	25	4	21
69	Majhi	44	21	23
70	Mali	193	129	64
71	Medical Officer	2	0	2
72	Mosalchi	1	0	1
73	Muharrir Grade-I, Grade-II	2	2	0
74	Museum Darwan	1	0	1
75	Night Guard	11	7	4
76	Night Watchman	5	1	4
77	Nurse	2	0	2
78	Oil Man – greaser	9	4	5
79	Orderly	534	478	56
80	Peon	102	82	20
81	Office Supdt.	1	1	0
82	Pharmacist	2	0	2
83	Power Saw Operator	5	0	5
84	Pump Driver	1	0	1
85	Road Roller Driver	3	0	3
86	Record Supplier	2	1	1
87	Renepont Operator	2	0	2
88	Road Roller Mate	3	0	3
89	Research Officer	1	0	1
90	Ropeway Motor Driver	7	0	2
91	Road Khalasi	3	0	3
92	Saw Doctor	1	0	1
93	Serang	7	4	3
94	Skilled Mazdoor	10	0	10
95	Station Helper	5	0	5
96	Personal Assistant	48	46	2
97	Sub-Station Operator	2	1	1
98	Karmabandhu (Sweeper)	52	19	33
99	Sukhani	5	1	4
100	Tractor Driver	1	0	1
101	Tractor Mate	5	0	5
102	Taxidermist	1	0	1
103	Ticket Seller	1	0	1
104	Technical Asstt.	1	0	1
105	Tractor Mount Roller Driver	1	1	0
106	Unskilled Mazdoor	46	1	45
107	Veterinary Officer	1	0	1
108	Watcher	1	1	0
109	X-Ray Assistant	1	1	0
110	Karmasathi (Zamadar)	2	0	2

4.3 PERMANENT DEPUTATION POSTS TO WBFDC

Sl no.	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Asst. Saw Doctor	3	1	2
2	Boiler Driver	2	0	2
3	Cleaner	4	3	1
4	Darwan	1	1	0
5	Electric Workman	2	1	1
6	Fitter	1	1	0
7	Inst. Guard	2	0	2
8	Motor Driver	1	0	1
9	Power Saw Operator	1	1	0
10	Skilled Mazdoor	19	3	16
11	Stn. Helper	5	0	5
12	Unskilled Mazdoor	6	4	2

(vide no. 1248-For/6D-1/97/(Pt-II) dt.: 13/3/2008 of the FD, For Branch, WB.)

4.4 PARKS & GARDENS WING

Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Garden Supervisor	22	14	8
2	Head Uddyan Rakshi	30	16	14
3	Horticulture Officer	5	0	5
4	Senior Horticulture Officer	2	1	1
5	Senior Mali	70	56	14
6	Supdt. Horticulture officer	1	0	1
7	Uddyan Rakshi	120	69	51
8	Uddyan Shramik	280	147	133

LLOYD BOTANIC GARDEN				
Sl.No	Name of Posts	Sanction Strength	Existing Strength	Vacancies
1	Black smith	1	0	1
2	Carpenter	1	1	0
3	CT	1	0	1
4	Darwan	6	2	4
5	Head Mali	1	0	1
6	Herbarium Cleaner	4	3	1
7	Horticulture Officer	1	0	1
8	Junior Mali	1	0	1
9	Label Writer	1	0	1
10	Man Mazdoor	11	4	7
11	Night Guard/Chowkidar	1	0	1
12	Orchid Supervisor	1	0	1
13	Orderly	1	1	0
14	Plant Collector	1	0	1
15	Peon	1	1	0
16	Sardar	1	0	1
17	Senior Mali	1	1	0
18	Store Keeper	1	0	1
19	Karmabandhu (Sweeper)	2	0	2
20	UDC	1	1	0
21	Women Mazdoor	25	3	22

SUPERNUMERARY POSTS

Bana Majdoor	245
Bana Shramik	2111

4.5 ADMINISTRATIVE UNITS UNDER FOREST DIRECTORATE

	Circle	Division	Range	Beat
Territorial	7	22	243	509
Wildlife	5	9	86	142
Social Forestry	1	7	52	72
Soil Conservation	1	3	22	39
Functional	4	17	71	--
Total	18	58	474	762

4.6 RECRUITMENT:-

Direct Recruitment:-

Direct recruitment of EXECUTIVE PERSONNEL:-

Appointment of Forest Ranger:

There has been direct recruitment of Executive personnel viz. Forest Ranger. Selection made by the Public Service Commission, West Bengal on the post of FR is 136. Being selected on the basis of results of West Bengal Forest Service & West Bengal Sub-ordinate Forest Service Examination, 2013, 63 candidates have been offered appointment to the post of Forest Ranger during the financial year 2016-17, out of which 57 candidates joined the said post during the period.

Appointment of Deputy Ranger / Forester:

The WBSSC made selection of 131 candidates for recruitment to the post of Deputy Ranger / Forester during the year 2016-17 on the basis of results of DRF examination, 2015 conducted by them, but none of them joined the said post during that period.

APPOINTMENT ON COMPASSIONATE GROUND:-

During the period April, 2016 to March, 2017, 137 proposals for appointment on compassionate ground were received by this office.

Special eligibility tests were held from time to time to judge the suitability of the candidates for appointment to different Group C and Group D posts. Depending upon their educational qualification, performance in the Special eligibility test and physical standards, the candidates have been offered appointment in different Group C and D posts as shown below:-

DETAILS OF SELECTION FOR APPOINTMENT IN GROUP- C ON COMPASSIONATE GROUND

Sl No	Designation	No. of candidate selected for appointment (75 Nos.)
1	Deputy Ranger/Forester	50
2	Forest Guard	11
3	Lower Division Clerk	14

DETAILS OF SELECTION FOR APPOINTMENT IN GROUP- D ON COMPASSIONATE GROUND

Sl No	Designation	No. of candidates offered appointment (85 Nos.)
1	Orderly	50
2	Peon	9
3	Mali	18
4	Bungalow Chowkider	8

4.7 DEPLOYMENT OF WBFS (DFO/DFC) :

SI. No.	Name of Division	SI. No.	Name of Division
1.	DFO Working Plan South-I Division	13.	Deputy Conservator of Forest, Personnel
2.	DFO Working Plan South-II Division	14.	Deputy Conservator of Forest, Legal
3.	DFO Kangsabati (South) Division	15.	Forest Utilisation Division
4.	DFO, Purulia Extension Forestry Division	16.	Director, SITI, Hijli
5.	Rupnarayan Division	17.	Raigunj Division
6.	Kharagpur Division	18.	Siliguri SF Division
7.	Purba Midnapur Division	19.	Non Timber Forest Produce Division
8.	Panchet Division	20.	Jalpaiguri SF Division
9.	Durgapur Division	21.	Parks and Gardens North Division
10.	24 Parganas North Division	22.	Jalpaiguri SC Division
11.	Howrah Division	23.	Coochbehar Division
12.	Publicity Division		

4.8 DEPLOYMENT OF ADFOs :

SI. No.	Name of Division	Sanctioned Strength	SI. No.	Name of Division	Sanctioned Strength
1.	Personnel Management Cell	1	30.	DFO, Planning	1
2.	Working Plan (N) Division	1	31.	Attached to APCCF (NB)	1
3.	Working Plan (S-I) Division	1	32.	CF/Working Plan	1
4.	Working Plan (S-II) Division	1	33.	Birbhum Division	1
5.	Monitoring (S) Division	1	34.	Durgapur Division	1
6.	Monitoring (N) Division	1	35.	Howrah Division	1
7.	Publicity Division	1	36.	Burdwan Division	1
8.	Forest Utilization Division	1	37.	URF Division	1
9.	WBF School, Dow Hill	3	38.	Kurseong SC Division	1
10.	SITI, Hijli	2	39.	Kalimpong SC Division	1
11.	Research Circle	1	40.	Jalpaiguri SC Division	1
12.	Silviculture (Hill) Division	1	41.	Siliguri SF Division	1
13.	Silviculture (N) Division	1	42.	Raigunj Division	2 (one for Balurghat)
14.	Silviculture (S) Division	1	43.	Malda Division	1
15.	24 Parganas (N) Division	1	44.	Parks & Gardens Division	1
16.	24 Parganas (S) Division	2	45.	NTFP Division	1
17.	Nadia-Murshidabad Division	2 (1 for Murshidabad)	46.	Darjeeling Division	2
18.	Jhargram Division	3	47.	Kurseong Division	2
19.	Midnapore Division	2	48.	Baikunthapur Division	2
20.	Purba Medinipur Division	1	49.	Jalpaiguri Division	3
21.	Kharagpur Division	2	50.	Jalpaiguri SF Division	1
22.	Rupnarayan Division	2	51.	Cooch Behar Division	1
23.	Bankura (N) Division	2	52.	Wildlife (Hqrs)	2
24.	Bankura (S) Division	2	53.	STR	2
25.	Extension Forestry Division	1	54.	BTR (West) Division	2
26.	Panchet Division	2	55.	BTR (East) Division	2
27.	Purulia Division	2	56.	Darjeeling Wildlife Division	2
28.	Kangsabati (S) Division	2	57.	Gorumara Wildlife Division	2
29.	Kangsabati (N) Division	2	58.	Jaldapara Wildlife Division	2

Great Indian Hornbill

Himalayan Red Lacewing

Wild Elephant Herd in Glade

Mati Utsav

Inauguration of Bana bandhav Utsav by Honorable
MIC at Lalgarh

“সবুজ বাংলা
বিশ্ব বাংলা”

পশ্চিমবঙ্গ সরকার, বন দপ্তর

‘স্বাধীন হতে চাওয়া গাছ’
বাংলা আজ

‘সবুজ বাংলা’
বিশ্ব বাংলা’

বন সংরক্ষণ
আদ্য

তারিখ - ১৪-২০শে জুন, ২০১৯

স্থান - আউশগ্রাম হাই স্কুল, পূর্ব বর্ধমান

বন বিভাগ, পূর্ব বর্ধমান

JOINT FOREST MANAGEMENT COMMITTEE

5.1 JFMCs in West Bengal as on 31/03/2017

A total of 4261 numbers of JFMCs having total membership of 497214 with approximate ratio of male: female membership at 9:1 has been reported to be registered in West Bengal covering 527877.65 ha forest area being protected by them. The SC & ST constitute 55.59 % of members in the JFMCs.

Division	No of JFMC	Area Protected (in Ha)	Male	Female	Members			
					Total	SC	ST	Others
Darjeeling	77	14890.648	4223	486	4709	200	2086	2423
Kurseong	46	13094.61	1158	1643	2801	930	1002	869
Darjeeling WL	0	0	0	0	0	0	0	0
Baikunthapur	66	14023.78	6192	131	6323	4529	790	1004
Jalpaiguri	62	20148.16	10701	601	11302	4818	3526	2958
BTR East	17	9331.09	3340	103	3443	1548	1334	561
BTR West	27	14786	4320	665	4985	825	2876	1284
Coochbehar	25	3903.67	2932	209	3141	1497	517	491
Jaldapara WL	27	7475.73	4360	180	4540	727	2483	1330
Gorumara WL	0	0	0	0	0	0	0	0
Raiganj	21	1162.60	1727	74	1801	864	412	525
Malda	5	289.521	432	89	511	311	191	9
Bankura North	543	43567.94	50845	2094	52939	19947	7917	25075
Bankura South	642	45211	56181	4637	60818	14683	18614	27521
Panchet	231	28336.27	27710	1593	29343	11120	4336	13457
Kangsabati North	246	17501.96	24019	885	24904	5748	8100	11056
Kangsabati South	305	25446	29561	569	30130	4293	10899	14938
Purulia	225	30845.22	20812	898	21710	7035	5913	8762
Burdwan	67	355.93	17158	3142	20300	7756	5559	6958
Durgapur	23	2436.439	3781	3836	7617	2544	1329	3744
Midnapur	364	44785.54	48102	2822	50924	10137	9191	31596
Jhargam	474	52179.31	38254	2449	40703	9135	14906	16662
Rupnarayan	216	26930.83	26896	1366	28235	6580	7954	13701
Kharagpur	254	31401.04	29025	1586	30611	7028	8925	14631
Purba Midnapur	19	1887.48	4760	1097	5857	1256	50	4551
Birbhum	198	9008.23	16869	352	17211	6095	5586	5540
Nadia Msd	11	916.332	957	44	1001	221	254	526
24 Parganas (S)	40	42534	10801	10718	21519	11830	514	9175
STR	26	25194	4698	4400	9048	8736	326	0
24 Parganas (N)	0	0	0	0	0	0	0	0
Howrah	4	234.32	788	0	788	332	108	348
Total	4261	527877.65	450602	46669	497214	150725	125698	219695

5.2 Eco-Development Committees in West Bengal

A total of 115 numbers of EDCs having total membership of 26264 with approximate ratio of male: female membership at 3:1 has been reported to be registered in West Bengal covering 81672.52 ha forest within protected area being protected by them. The SC & ST constitute 64.78% of members in the EDCs.

(As on 31.03.2017)

Name of Forest Division	Name of Protected Area	No. of EDC	Area Protected (in Ha)	No. of Members			SC	ST	Others
				Male	Female	Total			
Darjeeling Wildlife	Mahananda WLS	15	12406.55	2693	2118	4911	1305	1022	2514
	Senchal WLS	15	4114.81	1587	1211	2798	101	1496	1200
	Singalila N.P.	1	350	63	72	135	0	59	76

Gorumara Wildlife	Neora Valley N.P.	7	5756.58	3916	1380	5296	1834	2206	1256
	Gorumara N.P.	10	6239.97	1936	345	2281	727	714	840
	Chapramari WLS	2	1429.73	101	7	108	15	53	40
Buxa Tiger Reserve (E)	Buxa Tiger Reserve	14	23534.97	1454	173	1627	223	612	792
Buxa Tiger Reserve (W)		7	10809.17	263	181	444	126	318	0
Jaldapara Wildlife	Jaldapara WLS	35	16514.09	7169	832	8001	3354	2258	2389
Raiganj	Kulik WLS	3	130	193	21	214	172	30	12
Birbhum	Ballavpur WLS	4	226.28	276	34	310	9	196	105
Nadia –Murshidabad	Bethuadahari WLS	1	66.67	96	6	102	55	29	18
Sunderban Tiger Reserve	Sundarban Tiger Reserve	0	0	0	0	0	0	0	0
24 Parganas North	Bibhuti Bhushan WLS	1	93.70	35	2	37	24	5	8
TOTAL		115	81672.52	19782	6382	26264	7945	8998	9250

5.3 Status of Self Help Group as on 31/03/2017 (Excluding Women SHG)

As per report received from Divisions, total number of 3598 SHGs is present in all these Division out of which 2263 numbers of are exclusively women SHG.

District	Division	No of SHG	Members Male	Female	Total	No of JFMC/ EDC in SHG	Corpus Fund Generated (in INR)
Darjeeling	Darjeeling	18	86	102	188	64	141146.00
Darjeeling	Kurseong	0	0	0	0	0	0
Darjeeling	Darjeeling WL	18	60	64	124	9	777054.00
Jalpaiguri	Baikunthapur	63	79	604	683	49	721000.00
Jalpaiguri	Jalpaiguri	0	0	0	0	0	0
Jalpaiguri	Gorumara WL	14	0	167	167	9	0
Alipurduar	BTR East	0	0	0	0	0	0
Alipurduar	BTR West	187	1445	246	1691	33	0
Coochbehar	Cooch Behar	0	0	0	0	0	0
Coochbehar	Jaldapara WL	148	444	1332	1776	12	0
Uttar&Dakshin							
Dinajpur	Raiganj	0	0	0	0	0	0
Malda	Malda	0	0	0	0	0	0
Bankura	Bankura North	3	20	10	30	3	152650.00
Bankura	Bankura South	0	0	0	0	0	0
Bankura	Panchet	77	610	18	628	36	0
Purulia	Kangsabati North	0	0	0	0	0	0
Purulia	Kangsabati South	0	0	0	0	0	0
Purulia	Purulia	113	413	1085	1498	108	0
Burdwan	Burdwan	0	0	0	0	0	0
Burdwan	Durgapur	2	5	132	137	2	0
Paschim Mednipur	Midnapur	197	1741	291	2032	41	0
Paschim Mednipur	Jhargarm	172	1637	204	1841	64	0
Paschim Mednipur	Rupnarayan	245	632	1925	2557	112	1245390.00
Paschim Mednipur	Kharagpur	87	0	261	261	87	0
Purba mednipur	Purba Midnapur	0	0	0	0	0	0
Birbhum	Birbhum	91	574	510	1084	0	0
Nadia & MSD	Nadia Msd	0	0	0	0	0	0
24 Parganas (S)	24 Parganas(S)	0	0	0	0	0	0
Howrah	Howrah	0	0	0	0	0	0

District	Division	No of SHG	Members Male	Female	Total	No of JFMC/ EDC in SHG	Corpus Fund Generated (in INR)
24 Parganas (S)	STR	0	0	0	0	0	0
24 parganas (N)	24 Parganas (N)	0	0	0	0	0	0
TOTAL		1435	7746	6951	14697	629	3037240

5.4 Status of Self Help Group as on 31/03/2016 (Exclusive Women SHG)

District	Division	No of SHG	Members Female	No of JFMC/ EDC in SHG	Corpus Fund Generated (in INR)
Darjeeling	Darjeeling	1	10	10	0
Darjeeling	Kurseong	12	36	7	0
Darjeeling	Darjeeling WL	8	91	6	303554.00
Jalpaiguri	Baikunthapur	56	604	49	0.00
Jalpaiguri	Jalpaiguri	23	271	6	0
Jalpaiguri	Gorumara WL	14	167	10	0
Alipurduar	BTR East	252	2299	0	0
Alipurduar	BTR West	0	0	0	0
Coochbehar	Coochbehar	0	0	0	0
Coochbehar	Jaldapara WL	112	1232	12	0
Uttar&Dakshin Dinajpur	Raiganj	0	0	0	0
Malda	Malda	0	0	0	0
Bankura	Bankura North	57	570	40	621250.00
Bankura	Bankura South	40	320	20	79796.00
Bankura	Panchet	891	10370	101	7000000.00
Purulia	Kangsabati North	0	0	0	0
Purulia	Kangsabati South	0	0	0	0
Purulia	Purulia	80	1085		0
Burdwan	Burdwan	0	0	0	0
Burdwan	Durgapur	60	502	0	0
Paschim Mednipur	Midnapur	3	291	3	0
Paschim Mednipur	Jhargarm	66	660	35	0
Paschim Mednipur	Rupnarayan	119	1222	70	1212639.00
Paschim Mednipur	Kharagpur	87	609	87	0
Purba mednipur	Purba Midnapur	0	0	0	0
Birbhum	Birbhum	5	1456	288	0
Nadia & MSD	Nadia Msd	0	0	0	0
24 Parganas (S)	24 Parganas(S)	234	2808	6	0
24 Parganas (S)	STR	143	1430	26	0
24 Parganas (N)	24 Parganas (N)	0	0	0	0
Howrah	Howrah	0	0	0	0
TOTAL		2263	26033	515	9217239

5.5 STATUS OF FDA as on 31/03/2017

As per report received from Divisions, a total of 1114 numbers of FDA having total membership of 203,009 with approximate ratio of male: female membership at 10:1 has been reported to be registered in West Bengal. The SC & ST constitute 53.34% of members in the FDA.

Name of FDA	No of JFMC/EDC in FDA	No of JFMC/EDC members in FDA						Fund utilisation in NAP /other Schemes (in Rs. Lakhs)
		Male	Female	Total	SC	ST	Others	
Darjeeling	77	4223	486	4709	200	2086	2423	0
Kurseong	46	1158	1643	2801	930	1002	869	18.148

Name of FDA	No of JFMC/EDC in FDA	No of JFMC/EDC members in FDA						Fund utilisation in NAP /other Schemes (in Rs. Lakhs)
		Male	Female	Total	SC	ST	Others	
Darjeeling WL	31	4343	3501	7844	1406	2648	3790	0
Baikunthapur	66	6192	131	6323	4529	790	1004	0
Jalpaiguri	63	1386	61	1447	463	410	574	3.45
Gorumara WL	12	1989	349	2338	737	759	842	0
BTR East	17	1556	181	1738	456	908	435	0
BTR West	34	2013	206	2219	147	1611	461	0
Cooch Behar	0	0	0	0	0	0	0	0
Jaldapara WL	62	9956	650	10606	3660	3704	3142	0
Raiganj	0	0	0	0	0	0	0	0
Malda	0	0	0	0	0	0	0	0
Bankura North	3	2432	97	2529	986	223	1320	3.63
Bankura South	17	2027	55	2082	428	385	1269	5.50
Panchet	0	0	0	0	0	0	0	0
Kangsabati North	57	5940	160	6100	789	2563	2748	0
Kangsabati South	46	19211	396	19607	3203	7562	8842	0
Purulia	49	5961	356	6317	2107	1554	2656	2.63
Burdwan	67	17158	3142	20,300	7756	5559	6985	4.36
Durgapur	0	0	0	0	0	0	0	0
Midnapur	2	48038	2801	50839	10131	9186	31522	0
Jhargarm	125	12198	693	12891	2135	5192	5564	0
Rupnarayan	53	8059	641	8700	2018	2297	4385	0
Kharagpur	254	29025	1586	30611	7028	8952	14631	0
Purba Midnapur	0	0	0	0	0	0	0	0
Birbhum	33	2787	221	3008	805	935	1268	0
Nadia Msd	0	0	0	0	0	0	0	0
24 Parganas (S)	0	0	0	0	0	0	0	0
STR	0	0	0	0	0	0	0	0
24 Parganas (N)	0	0	0	0	0	0	0	0
Howrah	0	0	0	0	0	0	0	0
TOTAL	1114	185652	17356	203,009	49914	58326	94730	37.718

JFMC Training on Green Composting

FORESTRY RESEARCH

Forestry Research in the state is organized by Research Circle through its three divisions, namely, Silviculture (Hills) Division with its headquarter at Darjeeling, Silviculture (North) Division, headquarter at Siliguri and Silviculture (South) Division with its headquarter at Midnapore.

Major mandate of the Research Circle is as follows:

1. Tree Improvement Programme
2. Trials on Modern Nursery Practices
3. Supply of Quality Planting Materials & Certified Seeds
4. In-situ & ex-situ conservation of Trees
5. In-situ & Ex-situ conservation of Medicinal Plants
6. Soil Testing

6.1 TREE IMPROVEMENT PROGRAMME

With an objective of converting wasteland into productive ones and to maximize wood production from limited forest area Tree Improvement Programme is taken up. The Programme includes :

A. Creation/Maintenance of seed stands /plus trees

SEED STAND

Division Wise Area			Maintained during 2016-17	Created during 2016-17
Silviculture Hills	Silviculture North	Silviculture South	220.76 Ha.	Nil
170.76 Ha.	220.60 Ha.	37.17 Ha.		

PLUS TREES

Division Wise Area			Maintained during 2015-16	Created during 2015-16
Silviculture Hills	Silviculture North	Silviculture South	554	2+
504	479	110		

B. Plus Trees created during 2016-17 :

CREATION OF PLUS TREES Silviculture (Hills) Division									
1.	<i>Pterocarpus marsupium</i>	PANC/PM/I	1	Darjeeling Wild Life Division	Sukna	Koklong	Panchanai	26°48'15.9"	88°22'01.7"
2.	<i>Phoebe attenuata</i>	PANC/PN/II	1	-do-	-do-	-do-	-do-	26°48'14.1"	88°22'0.6"
1	<i>Mangifera sylvatica</i>		1	Darjeeling Wild Life Division	Sukna	Punding	Upper Champasari	26°48'15.9"	88°22'01.7"
2	<i>Mangifera sylvatica</i>		1		Sukna	Gulma	Lower Champasari	26°48'52.9"	88°24'44.2"
3	<i>Mangifera sylvatica</i>		1		Sukna	Gulma	Chuklung	26°49'24.9"	88°25'37.8"
4	<i>Mangifera sylvatica</i>		1		Sukna	Koklong	Panchanai	26°48'07.2"	88°22'06.3"
5	<i>Cinnamomum cecidodaphne</i>		1		Sukna	Koklong	Panchanai	26°48'25.5"	88°24'54.7"
6	<i>Pterocarpus marsupium</i>		1		Sukna	Koklong	Panchanai	26°48'17.0"	88°21'59.4"

CREATION OF PLUS TREES Silviculture (North) Division - NIL

CREATION OF PLUS TREES Silviculture (South) Division - NIL

C. Experimental plantation undertaken during 2016-17

- Plantations : For assured supply of genetically improved seeds the Divisions under this circle undertake plantations of RET (Rare, Endangered & Threatened) as well as maintenance of Seedling Seed Orchard both in North & South Bengal.
- Clonal / Progeny Orchards & Provenance Trials
- Setting up of Block Plantations along with regular plantations for long term testing of improved seeds / clones.

Experimental trials taken up during 2016-17 :

Sl. No.	Name of Experimental Trial	Species	Objective	Area	Location	Remarks
Silviculture (South) Division						
1	Mud Flat Plantations	Mangrove species like- Heritiera foetida (Sundari), Avicennia alba (Baen), Xylocarpus granatum (Dhundul), Aegiceras corniculatum (Khalsi), Acanthus ilicifolius (Hargoza) Bruguiera gymnorhiza (Kankra) etc.	For reclamation of Sea-shore mud flat area	2.0	Dakshin Kadua under Digha Research Station	State Plan
2	Seedling Seed Orchard (SSO) Pltn.	P. santalinus, S. oleosa, T. chebula, P. marsupium, D. latifolia etc	To create a Seed Production Area with seedlings raised from seeds of identified plus trees for getting quality seeds.	5.0	Jhargram, Nunungeria	State Plan

Sl. No.	Name of Experimental Trial	Species	Objective	Area	Location	Remarks
3	CMA	Eucalyptus	Production of Eucalyptus ramets over 10,000 nos. Spacing 1mt. X 1mt.	1.0	At Mouza – Chandmura, Arabari	State Plan
4	Root trainers experiment	Various RET Species	For suitable size of root trainers over 16,000 nos. In different sizes of Hycopot like – 60cc, 100cc, 160cc, 300cc, 500cc, 800cc.	16000 nos.	At Mouza – Chandmura, Arabari	State Plan
Silviculture (North) Division						
5	Seedling Seed Orchard	Jarul, Pacasaj, Sidha, Gante, Setisal, Benteak, Arjun, Kawla, Lohakat, Dudhe Lali, Kainjal.	To create a Seed Production Area with seedlings raised from seeds of identified plus trees for getting quality seeds.	4.0	Kharia bandar -1	State Plan

D. CERTIFIED SEEDS & QPMs SUPPLIED DURING 2016-17

Certified superior quality seeds are supplied to Divisions with information on the site of seed collection,, seed stand, Plus Tree or seed tree number from where the seed is procured along with the date of collection, germination % and viability etc.

QPM	Quantity supplied	Remarks
Certified Seeds	4453.50 Kgs	
Quality Planting Materials	5,63,882 nos.	2406-02-112-SP-005-Decentralised People's Nurseries(FR)-87-Regeneration
	93303 Nos.	By Silviculture South to User Divisions

Certified Seeds – Silviculture (North) Division . 1159.175 Kg

Certified Seeds – Silviculture (South) Division.

QPM	Quantity supplied	Remarks
Certified Seeds	2500 Kgs	
Quality Planting Materials	2,62,000 nos.	
Production of Eucalyptus ramets, Creation & Maintenance	70,000 Nos.	At – Arabari Modern Nursery, under Arabari Research Range, WBFBC Project (JICA Scheme) funded by WBFDC Ltd. & Seedling already supplied to Bankura (South) Crop. Division.
Production of Akashmoni Seedling (QPM) Creation & Maintenance	1,50,000 Nos.	

E. TRIALS ON MODERN NURSERY PRACTICES

Nursey trials are carried out in different nurseries under this circle as listed below :-

Sl. No.	Name of Nursery	Division	Location	Installed Capacity
1.	Sonada Modern Nursery	Silviculture (Hills)	Sonada	0.20 lakh
2.	Takdah Modern Nursery		Takdah	0.20 lakh
3.	Sukna I Modern Nursery		Sukna	0.20 lakh
4.	Sukna II Modern Nursery		Sukna	0.20 lakh
5.	Bhuttabari Modern Nursery		Bhuttabari	0.40 lakh
6.	Lava Modern Nursery		Lava	0.30 lakh
7.	Kalimpong central Nursery		Kalimpong	0.20 lakh
8.	Rajabhatkhawa Central Nursery	Silviculture (North)	Rajabhatkhawa	0.50 lakh
9.	Salugarah Modern Nursery		Salugarah	0.20 lakh
10.	Lataguri Modern Nursery (recently upgraded under RIDF scheme)		Lataguri	2.00 lakh
	Trials on modern nursery practices	Silviculture (South)	Nil	Nil

a. STANDARIZATION OF SEED PRETREATMENT TECHNIQUE

Those seeds that fail to germinate even on being exposed to environmental conditions which are necessary for germination are called dormant seeds. The following methods are used for breaking of dormancy in forest tree species.

Sl. No.	Species	No. of Seeds	Reagent Used	Pre-treatment Method	Germination %
Silviculture (Hills) Division					
1.	<i>Cinnamomumcecidodaphne</i>	50		Seed are soaked in water for 24 hrs	30
2.	<i>Polyalthiasimiarum</i>	20		Seed are soaked in water for 24 hrs	15
3.	<i>Pterocarpus marsupium</i>	20		Seed are soaked in water for 24 hrs	50

b. Potting Media Trial : Trials were carried out for standardization of potting media. 20 different potting media were taken up for trial on different species as listed in table below .The results of the trials are as follows.

T1 :: Forest Soil	T2 :: Wood dust : Forest Soil	T3 :: Sand : Forest Soil
T4 :: Vermiculite : Vermicompost	T5 :: Burn Rice husk: Vermicompost	T6 :: Compost
T7 :: Wood dust : Compost	T8 :: Sand : Compost	T9 :: Vermiculite :- Cow dung
T10 :: Buri Rice Husk : Cow dung	T11 :: Vermiculite : Forest Soil	T12 :: Burn Rice Husk : Forest Soil
T13 :: Vermi Compose	T14 :: Wood dust : Vermicompost	T15 :: Sand : Vermicompost
T16 :: Vermiculite : Compost	T17 :: BuriRice husk : Compost	T18 :: Cow dung
T19 :: Wood dust : Cow dung	T20 :: Sand : Cow dung	

SILVICULTURE (SOUTH) DIVISION							
Sl. No.	Species	Treatment	Remarks	Growth Measurement As onAug-15		Growth Measurement As on.Mar-16	
				Ht.	Dia.	Dia	Dia
1	Shorearobusta	T1	No special treatment was given, seedlings were raised in 150 cc root trainers	19.2	4.1	34.20	4.53
2	Pterocarpus marsupium (Pea Sal)	T6		10.2	2.8	14.2	3.58
3.	Oogeiniaoogeinensis (Panjan)	T4		12.2	4.0	18.6	4.78
4.	Holdinacordifolia (Haldu)	T6		13.8	4.6	20.6	9.3
5.	Buchananialanzan (Pial)	T3		6.4	2.2	9.0	2.44
6.	Terminalia belerica	T10		11.8	4.2	14.75	3.97
7.	Madhucalatifolia (Mohul)	T17		11.0	3.8	13.22	6.99
8.	Lagerstroemia parviflora (Sidha)	T2		11.8	2.2	19.5	3.08
9.	Terminalia chebula (Haritoki)	T7		15.0	3.4	9.33	2.0
10	Terminalia arjuna (Arjun)	T10		11.0	4.4	34.75	8.79
11.	Schleicheraoleosa(Kusum)	T6		16.4	3.6	18.25	5.3
12.	Syzygiumoperculatum(Chuki Jam)	T16		7.2	2.8	29.25	5.35

T1 :: Compost : Leaf Mould : Sand 1:1:1	T2 :: Compost : Vermicompost : Leaf Mould : Sand 1:1:1
T3 :: Compost : Sand 2:1	T4 :: Vermicompost : Sand (2:1)
T5 :: Leaf Mould : sand 2:1	T6 :: Cowdung : Sand 2:1

SILVICULTURE (HILLS) DIVISION							
Sl. No.	Species	Treatment	Remarks	Growth Measurement As onAug-15		Growth Measurement As on.Mar-16	
				Ht.	Dia.	Dia	Dia
1.	Taxuswallichiana	T2	Sown in the Sterilized Sand	2.50	0.1	15.65	0.3

c. Trial using different sizes of hycopots : Nursery sal root base trials were carried out using different sizes of hycopots. 4 different sizes of hycopots were taken up for trial on different species as listed in table below .The results of the trials are as follows.

- Container :150cc :300cc :1000cc :1400cc
- Trial :

T-1 - Sand + good earth	::1:2
T-2 - Sand +good earth + varmi compost	::1:1:2
T-3 - Good earth + varmi compost	::1:2

T-4 – Sand + good earth + cow-dung ::1:1:2
T-5 – Good earth + leaf mould + cow dung ::1:1:2

Sl. No.	Species	Container Size	Treatment	Silviculture (North) Division	
				Root Growth Measurement As on May-16	Root Growth Measurement As on Mar-17
				Ht.	Hit
1	<i>Shorea robusta</i> (Sal)	150cc	T1	4.00cm	13.40cm
			T2	4.20cm	12.00cm
			T3	4.50 cm	16.30 cm
			T4	4.80 cm	13.40 cm
			T5	4.00 cm	14.10 cm
2	<i>Shorea robusta</i> (Sal)	300 cc	T1	4.20 cm	13.00 cm
			T2	4.00 cm	14.10 cm
			T3	4.00 cm	12.90 cm
			T4	4.00 cm	12.40 cm
			T5	4.60cm	19.70cm
3	<i>Shorea robusta</i> (Sal)	1000 cc	T1	5.00cm	16.20cm
			T2	5.50 cm	26.60 cm
			T3	6.00 cm	31.90 cm
			T4	4.50 cm	30.70 cm
			T5	4.70 cm	33.70 cm
4	<i>Shorea robusta</i> (Sal)	1400 cc	T1	4.20 cm	20.60 cm
			T2	4.50 cm	22.20 cm
			T3	5.00 cm	20.00 cm
			T4	5.20 cm	22.60 cm
			T5	4.80 cm	22.70 cm

6.2 IN SITU & EX SITU CONSERVATION OF FOREST TREES

In-Situ Conservation

Maintenance of Preservation Plots : These plots are ecological models of existing forest type and are important for studies of ecological succession, recording diversity in plant population with time. A periodic study would be able to monitor record and throw light on such change. During 2016-17 maintenance & floral inventory works were undertaken in different Preservation Plots as given below :

P.P. No.	Area inHa.	Plantation/H.F.	Year of formation	Division	Range	Beat	Block/Compartment
Silviculture (South) Division							
WB/Silvi/PP-2	2.0 Ha.	H.F.	1969	Jhargram	Banspahari	Kakrajhore	Kakrajhore
WB/Silvi/PP-3	10.0 Ha.	H.F.	1973	Jhargram	Banspahari	Banspahari	Kakrajhore
WB/Silvi/PP-1	12.58 Ha	H.F.	1977	Bankura (S)	Ranibandh	Sutan	SutanBarapacha
Silviculture (North) Division							
WB/JP/LT-2	8.40	H.F	1933	Jalpaiguri	Lataguri	Lataguri	Lower Tondur-1
WB/JP/3	7.6	H.F	1933	Gorumara WL	S. Gorumara	Gorumara	Gorumara
WB/24/NDR	20	H.F	1957	BTR(E)	Rydak	Mainabari	Bhutanghat-2
Silviculture (Hills) Division							
26	04	Plantation	1959	Kurseong	Bamanpokhri	Bamanpokhri	Bamanpokhri
16	5.8	HF	1932	Darjeeling	Takdah	Takdah	Lopchu-2
28	12	HF	1965	Kalimpong			Bokhim-5 & Pembaling-1

Linear Sample Plots : They are laid out in high forests only to identify species, study their rates of growth (5 yearly measurement of all the trees above 90cm b.h.g.) and mortality in natural succession to study the ecology of forest type occurring in that line. During 2016-17 maintenance & floral inventory works were undertaken in different LSPs as given below :

Ex-Situ Conservation

Sample Plots : These plots are generally laid out in both plantation and high forests to find out the rate of growth and the volume increment of crop thinned at five year interval and to compare the effects of different grades of thinning to prepare the yield table and N / D curves. The following sample plots were maintained & studied during 2016-17.

S.P. No.	Area in Acre	Plantation/H.F.	Year of formation	Division	Range	Beat	Block/Compartment
Silviculture (South) Division							
WB/Silvi/SP-6	1.0 Ha	Plantation	1973	Medinipur	Arabari	Arabari	Chandmura
WB/Silvi/SP-10	1.80 Ha.	H.F.	1973	Jhargram	Lodhasuli	Lodhasuli	Amlachati
WB/Silvi/SP-1	1.55 Ha	Plantation	1993	KSC (S)	Barabazar	Barabazar	Barabazar
WB/Silvi/SP-11	2.64 Ha.	-	-	Bankura (N)	Gangajalghati	Mejia	Mejia
Silviculture (North) Division							
Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
Silviculture (Hills) Division							
Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil

6.3 List of Arboretum

Name of Arboretum	Division	Location	Range	Area	Year of creation	Major species
Silviculture (South) Division						
Kadamkanan	Jhargram	Kadamkanan	Jhargram	0.60		Sal coppice forests with Misc. Spp.
Khasjungle	Medinipur	Khasjungle	Medinipur	1.30		Misc. Spp.
Mahatpur	Nodia-Murshidabad	Mahatpur	Krishnagar	1.25		Misc. Spp.
Chakhatisole		Chakhatisole		0.40		Misc. Spp.
Silviculture (Hills) Division						
Arboretum Part – I at Panchanai	Darjeeling Wildlife	Panchanai	KurseongResearch Range	3.00	1942	Acrocarpusfraxinifolia, Amoorawallichii, Bombaxceiba, Castanopsis spp., Lagerstroemia flos-reginae, Switeniamacrophylla, Tectonagrandis, Terminalia tomentosa, Xyliadolabriformis
Arboretum Part – II at Kyanuka	Darjeeling Wildlife	Kyanuka	KurseongResearch Range	3.00	1942	Agathisrobusta, Albizzia procera, Amoorarohituka, Cinnamomumcamphora, Cinnamomumcecidodaphne, Lagerstroemia hypoleuca, Sterculiavillosa
Conifer Arboretum	Darjeeling Wildlife	Sonada – 4	Hill Research Range – II	2.00	--	Pinuswallichiana, Pinuspatula, Pinustaeda, Pinusmassoniana, Pinusthunbergii, Abiesspectabilis, Taxuswallichiana.
Silviculture (North) Division						
Khutimari Arboretum	Jalpaiguri Division	SMG-7	Moraghat			
Beat- Khutimari.	0.62 Ha.	1929	Misc. Species. Total- 40 Spp.			
WRVK Arboretum	BTR(W)	SRVK-10	WRVK Beat-WRVK	1.5 Ha.	1994	Misc. Species. Total- 34 Spp.

6.4 IN SITU & EX SITU CONSERVATION OF MEDICINAL PLANTS

Ex-situ Conservation

Ex-situ conservation works includes maintenance of Herbal Garden. The following Herbal Garden / demonstration plots under this circle are maintained regularly. One such herbal garden of importance is at Amlachati having 854 species of medicinal plants collected from different parts of the state.

Name of Herbal Garden / Demonstration Plot	Division	Location	Range	Area / No. of beds/ species	Year of creation	Major species	
						RET	Regular
Amlachati Ex-Situ site	Jhargram	Amlachati	Lodhasuli	2.0 Ha/ 468 Nos./704 Nos.	2001	<i>Gymnemasyvestre</i> , <i>Tinosporacordifolia</i> , <i>Tylophora indica</i> , <i>Clerodendrum indicum</i> , <i>Rouvolfia serpentina</i> , <i>Dicliptera bupleuroides</i> etc.	<i>Centella asiatica</i> , <i>Bacopamonnieria</i> , <i>Enhdrafluctuans</i> , <i>Wedeliachinensis</i> etc. ,
Digha Herbal Garden	Purba Medinipur	Khadalgobra	Contai	0.095 Ha/ 70 Nos. / 146 Nos.	2004		
Sonada	Darj. WL	Sonada				<i>Rauvolfia serpentina</i> , <i>Asparagus racemosus</i> , <i>Tylophora indica</i> , <i>Gymnemasyvestre</i> , <i>Morinda citrifolia</i> , <i>Dioscoria pruriens</i> , <i>Hemidesmus indicus</i> , <i>Gloriosa superba</i> , <i>Tinosporacordifolia</i> , <i>Curcuma amada</i>	
Takdah	Darjeeling	Takdah					
Sukna	Darj. WL	Sukna					
Lava	Kpg WBFDC	Lava					
Bhuttabari		Bhuttabari					
LBG	Silvi (H)	LBG					
Salugarah	BKP	Shorea Nature Park	Salugarah Lab Range	220 beds	03-04		Regular
Rajabhatkhawa	BTR(W)	RVK	Buxa-Coochbehar Research Range	122 beds	03-04		Regular

IN SITU CONSERVATION

There are seven (7) old & seven (7) new MPCAs under this circle. The new MPCAs were established during 2013-14. Several measures are underway for protection of the species reaching extinction and rare, endangered & threatened (RET) species. These measures include survey and inventorization of plant resources to develop an accurate database for their planning and monitoring purposes.

Given below in tabular form is the details of 7 new MPCAs :-

Project for Creation of 7 New MPCAs (CONS/WB-01/2014)							
Name of MPCAs	Panchanoi	Phalut	Rachela	Bichabhanga-1	NRVK	Kankrajhore	Shushunia
District	Darjeeling	Darjeeling	Darjeeling	Jalpaiguri	Alipurduar	P. Medinipore	Bankura
Forest Division	Darjeeling WL	Darjeeling WL	Gorumara WL	Jalpaiguri	eBTR (W)	Jhargram	Bankura
Area (in Ha.)	200	200	200	200	200	300	300
GPS location	26°47'43.1" N 88°24'38.3"E Altitude 251 M	27°11'50.4" N 88°03'33.8"E Altitude 2931 M	27°11'50.4" N 88°03'33.8"E Altitude 2931 M	26°43'32.8"N 88°46'49.6"E Altitude 165 M	26°41'06" N 89°33'18" E Altitude 158 M	26°43'32.8"N 88°46'49.6"E Altitude 165 M	23°23'45.3" N 86°58'59.8"E Altitude 235M
Project Period	2013-14 to 2016-17						
Forest Type	Sub Tropical Broad Leaved hill Forest	Montane Wet Temperate Forest	Montane Wet Temperate Forest	Montane Wet Temperate Forest	Northern tropical Moist deciduous forest	Dry Deciduous Tropical Forest	Dry Deciduous Tropical Forest
Executing Division	Silviculture (Hills)			Silviculture (North)		Silviculture (South)	
Total Project Cost	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs	30 Lakhs
Fund released to Executing Agency	10 lakh	12 lakh	12 lakh	12 lakh	12 lakh	12 lakh	12 Lakh

6.5 Project calendar :

Sl. No.	Year	Jhargram	Kharagpur	Rupnarayan	Medinipore	Bankura (N)	Bankura (S)	Bisnupur	Kangsabati (S)	Kangsabati (N)	Total
Mixed Pltn. of Trees having MFP Valus.											
1.	Year-I (2015-16)	--	15	--	--	--	--	--	--	--	15
2.	Year II (2016-17)	40	15	30	40	--	--	--	--	--	125
3.	Year III (2017-18)	--	--	--	--	40	40	30	30	30	170
	TOTAL	40	30	30	40	40	40	30	30	30	310

Sl. No.	Year	Jhargram	Kharagpur	Rupnarayan	Medinipore	Bankura (N)	Bankura (S)	Bisnupur	Kangsabati (S)	Kangsabati (N)	Total
Regeneration of Perennial Herbs and Shrubs of Medicinal value (intercropping in new Plantation)											
1.	Year-I (2015-16)	--	15	--	--	--	--	--	--	--	15
2.	Year II (2016-17)	40	15	30	40	--	--	--	--	--	125
3.	Year III (2017-18)	--	--	--	--	40	40	30	30	30	170
	TOTAL	40	30	30	40	40	40	30	30	30	310
Regeneration of Perennial Herbs and Shrubs of Medicinal valueHerbs&Shurbs (intercropping in Old Plantation)											
1.	Year II (2016-17)	15	15	15	15	--	--	--	--	--	60
2.	Year III (2017-18)	--	--	--	--	20	25	25	20	20	110
	TOTAL	15	15	15	15	20	25	25	20	20	170
	GRAND TOTAL	55	45	45	55	60	65	55	50	50	480

6.6 Achievement 2016-17

1. Tree Species Plantations with intercropping :- 2016-17

Sl. No	Name of the Division	Name of the Range	Name of the Beat	Mouza	Area in Ha.
1	Kharagpur	Nayagram	Nayagram	Dhansola / Khanamuri	10
2		Chandabila	Patina	Khasjungle -6	05
Sub Total in Ha.					15 Ha.
3	Medinipur	Arabari	Dakshinsole	Kadalowa, J.L. No. 433	06
4		Godapeasal	Anandapur	Ahammadpur	04
5		Medinipur	Baghasole	Khasjungle, J.L. No. 424	10
6		Pirakata	Bhimsole	Salboni, J.L. No. 90	10
7		Pirakata	Ranja	Ranja, J.L. No. 44	10
Sub Total in Ha.					40 Ha.
8	Jhargram	Manikpara	Ram Rama	Bhauta Khas, J.L. No. 667	06
9		Manikpara	Balivasa	Lalitasole, J.L. No. 563	14
10			Kusumghati	Rajabasa, J.L. No. 651	06
11			Kusumghati	Keshiakotra, J.L. No. 561	04
12		Lodhasuli	Lodhasuli	Ranidihi, J.L. No. 941	10
Sub Total in Ha.					40 Ha.
13	Rupnarayan	Amlagora	Raskundu	Dhanghori, J.L. No. 59	05
14		Hoomgarh	Baromesia	Bariboth, J.L. No. 233	10
15		Mahalisai	Mahalisai-I/II	Tilaboni, J.L. No. 95	05
16		Goaltore	Baro Patasole	Bakisole, J.L. No. 73	10
Sub Total in Ha.					30 Ha.
Grand Total in Ha.					125 Ha.

2. Intercropping in Older Plantations:-

Sl. No	Name of the Division	Name of the Range	Name of the Beat	Mouza	Area in Ha.
1	Kharagpur	Nayagram	Nayagram	Khasjungle, J.L. No. 76	10.00
2		Chandabila	Chandabila	Kuldiha, J.L. No. 24	5.00
3	Medinipur	Medinipur	Baghasole	Khasjungle, J.L. No. 424	15.00
4	Jhargram	Manikpara	Kusumghati	Amdiha, J.L. No. 568	15.00
5	Rupnarayan	Amlagora	Raskundu	Dhanghori, J.L. No. 59	5.00
6		Amlagora	Raskundu	Dhalma, J.L. No. 759	5.00
7		Garhbeta	Bhadika	Kuilibandh, J.L. No. 551	5.00
8	Bankura (S)	Simlapal	Simlapal	Jagonnathpur, J.L. No. 140	25.00
9	Bankura (N)	Radhanagar	Bhora	Bhora, J.L. No. 60	20.00
10	Panchet	Bishnupur	Bishnupur-II	Chakbagmari, J.L.No. 267	10.00
11				Bakinala, J.L. No. 287	10.00
12				Ramanchaupuan, J.L. No. 264	5.00
13	Kangsaboti (N)	Raghunathpur	Raghunathpur-I	Daikere	5.00
14		Para	Para	Karika Bandh	5.00
15		Hura	Hura	Karika Bandh	10.00
16	Kangsaboti (S)	Manbazar-I	Sindurpur	Kumardi	10.00
17				Marugara	10.00
	Total in Ha.				170.00

6.7 LIST OF SOIL TESTING LAB.

There are two soil testing laboratories under the Research Circle, one at Salugarah and another at Midnapore. The laboratories carry out soil analysis to determine pH value, organic carbon, available N₂, total N₂, available P₂O₅, available K₂O and C/N ratio. During 2016-17, the laboratory in Salugarah submitted analysis reports of 125 samples sent from 10 Divisions of North Bengal

Division	Location	No. of Soil sample Tested during 2016-17
Silviculture (South)	Soil Testing Lab. Midnapore	Nil
Silviculture (North)	Soil Testing Lab. Salugarah	217

Forest Martyrs' Memorial in Banabitan, Salt Lake

MISCELLANEOUS INFORMATIONS

7.1 Status of forest check post (f.c.p.) in west bengal as on 31.03.2017

As reported by Divisions, there are 58 numbers of Forest Check Posts existing in West Bengal as on 31.03.2017, out of which 13 numbers of Forest Check Posts are presently non-functional.

Division	Name of F.C.P	Location of F.C.P.	Beat	Range	Contact Number	Status of Operation
Darjeeling	Ghoombhanjang FCP	Ghoombhanjang, Sukhia Pokhri Rd.	Ghoombhanjang	Darjeeling	8116602242	F
Kurseong	Ghoshpukur FCP	Ghoshpukur NH 31D	FCP Beat	Bagdogra	-	F
	Gosainpur FCP	Gosainpur Asean H.W.	FCP Beat	Bagdogra	-	F
Darjeeling WL	Jorebunglow FCP	Jorebunglow old Military Road	Jorebunglow	Senchal west	-	F
	Sanada F C.P.	Sanada old Military Road	old Military Road	Senchal west	-	F
	3rd Mile F FCP	3rd Mile Simkuna	Rambi	Senchal East	-	F
	Tumling FCP	Tumling	Gairibus	Singalila South	-	F
	Gairibus FCP	Gairibus Sandakphu				
Sandakphu	Gairibus	Singalila South	-	F		
	Maneybanjan FCP	Maneybanjan				
Sandakphu	Gairibus	Singalila South	-	F		
	Gorkey FCP	Gorkey Sandakphu	Gorkey	Singalila North	-	F
	Chamta FCP	Chamta Sukna	Chamta	Sukna	-	NF
Baikuntha Pur	2½ Mile FCP	2½ Mile Sevoke Road, Siliguri	Sarugara HQ	Sarugara	-	F
	Gazaldoba FCP	Gazaldoba	Gazaldoba	Targhera	-	F
	Targhera FCP	Targhera	Targhera	Targhera	-	F
Jalpaiguri	Teesta Bridge FCP	NH 31 near Teesta Bridge	-	Teesta Bridge Range	-	F
BTR East	Barobisha FCP	Barobisha NH-31	Barobisha	Bholka	-	F
	Mainabari FCP	Mainabari	Mainabari	North Raydak	-	F
	Jainti FCP	Jainti	Jainti HQ	Jainti	-	F
BTR West	Damanpur FCP	Damanpur	Damanpur	East Damanpur	-	F
	Rajabhatkhawa FCP	Rajabhatkhawa	West Rajabhatkhawa	Rajabhatkhawa	-	F
CoochBehar	NIL	-	-	-	-	-
Jaldapara WL	Chilapata FCP	Chilapata Range	Chilapata	Chilapata	-	F
	Kodalbasti FCP	Kodalbasti	Kodalbasti	Kodalbasti	-	F
	Hasimara FCP	Hasimara	-para	Nilpara	-	F
	Bhagate Jote FCP	Bhagate Jote	Lankapara	Lankapara	-	
	-	F				
Gorumara WL	NIL	-	-	-	-	-
Raiganj	NIL	-	-	-	-	-
Malda	NIL	-	-	-	-	-
Bankura North	Salbani FCP	Keshiaakole	Salbani	Bankura North	9083254736	F
	Barjora FCP	Barjora	Barjora	Barjora	9083254752	NF
Bankura South	Ranibandh FCP	Ranibandh	Ranibandh	Ranibandh	03243-250234	F
Panchet	Joypur FCP	Joypur Bishnupur-Arambagh State HW	Joypur	Joypur	03244-249007	F
Kangsabati North	Maheshnadi FCP	Maheshnadi	Naturia	Raghunath pur	9932113986	F
	Simulia FCP	Simulia	Purulia-1	Puruliapara	9932353129	F
Kangsabati South	NIL	-	-	-	-	-
Purulia	Joypur Forest FCP	Joypur	Joypur beat	Joypur	-	F
Burdwan	NIL	-	-	-	-	-
Durgapur	NIL	-	-	-	-	-
Division	Name of F.C.P	Location of F.C.P.	Beat	Range	Contact Number	Status of Operation
Midnapur	Bhadutala FCP	Bhadutala	Bhadutala	Bhadutala	-	F

Division	Name of F.C.P	Location of F.C.P.	Beat	Range	Contact Number	Status of Operation
	Pirkata FCP	Pirkata	Bhimsole	Pirkata	-	F
	Chandrakona FCP	Chandrakona	Andharnayan	Chandrakona	-	F
Jhargarm	Balivasa FCP		Balivasa	MPP-Jhargarm	9733817669	F
	Gopiballavpur FCP	Gopiballavpur	Gopiballavpur	Gopiballavpur	9679306047	F
Rupnarayan	Raskundu More FCP	-	Pathrisole	Amlogora	-	F
	Monglapota FCP	-	Chandabala	Amlogora	-	F
	Panikotor FCP	Panikotor	Raskundu	Amlagora	-	NF
	Pingboni FCP	Pingboni	Barapatasole	Goaltore	-	NF
	Dhachati FCP	Dhachati	Barapatasole	Goaltore	-	NF
	Kesia FCP	Kesia	Reparghara	Mahalisai	-	NF
Kharagpur	Prembazar Kpg-keshiary Rd. FCP	Prembazar Kpg-keshiary Rd.	Hijli	Hijli	03222-277226	NF
	Belda-Contai Rd. FCP	Belda-Contai Rd.	Belda	Belda	03229-255258	NF
	Nayagarm-Kharikamathani Rd. FCP	Nayagarm-Kharikamathani Rd	Nayagarm HQ	Nayagarm	-	F
	Kalaikunda NH-6 FCP	Kalaikunda NH-6	Kalaikunda	Kalaikunda	03222-232257	F
Purba Midnapur	Bajkul FCP	Bajkul More – Meechada – Digha Rd.	Bajkul HQ	Bajkul	8373098582	F
Birbhum	Illambazar FCP	Near Ajay River	Illambazar	Bolepur	870003205	F
Nadia Msd	NIL	-	-	-	-	-
24 Parganas North	NIL	-	-	-	-	-
24Parganas(S)	Shikarpur FCP	-	-	-	-	NF
	Namkhana FCP	-	-	-	-	F
	Nalgora FCP	-	-	-	-	F
	Kultali FCP	-	-	-	-	F
	Matla FCP	-	-	-	-	F
	Patharpratima FCP	-	-	-	-	F
STR.	Narkeldanga FCP	-	-	-	-	NF
	Rampura FCP	-	-	-	-	NF
	Bagna FCP	-	-	-	-	NF
	Sajnakhali FCP	-	-	-	-	NF
Howrah	NIL	-	-	-	-	-
Forest Utilisation	NIL	-	-	-	-	-

Note:

F: Functional

NF: Non-Functional

7.2 Forest Villages (FV) of North Bengal

District	Division	Name of forest villages	No. of FV	No. of Registered Forest Villagers
Jalpaiguri	Jalpaiguri	Sipchu, Panjhora, Khunia, Indong(N), Indong(S), Mugalkata, Kalamati, Bamni, Baradighi, Gosaihat Sonakhali, Khoklong, Mela, Khutimari, Totapara, Dalgaon, Reti, Kalapani, Budhram, Sursuti, Bicha-bhanga.	21	431
Jalpaiguri	Wildlife-II	Dhupjhora, Kalipur.	2	32
Jalpaiguri	BKP	Magurmari, Sologharia, Mechbusti, Gazaldoba.	4	150
Jalpaiguri	COB-Jaldapara	Dhumchi, Khairbari (N), Khairbari (S), Balalguri, Kodalbusti, Mendabari(N), Mendabari(S), Montharam, Salkumar, Andubusti, Kurmai, Banla.	12	290
Jalpaiguri	BTR-West	Bhutri, Dalbadal, Godamdabri, Bamni, Pampu, 20th Mile, 21st Mile, Kalkut, Panijhora, Gadadhar, Garam(E), Garam(W), Pana, Raimatang, Nimati, Poro(N), Poro(S) , Gangutia, Garobusty, Adhmabusty.	20	375

District	Division	Name of forest villages	No. of FV	No. of Registered Forest Villagers
Jalpaiguri	BTR-East	Bengdoba, Sankosh, Kumar-Gram, New-Lands, Siltong, Tiamari, Chipra, Lepraguri, Indu-basty, Khuntimari, Balapara, Santrabari, Chunabhathi, Tashigaon-Lepchakhawa, Buxa-Road-28/29-Miles, Bhutia-busty.	16	358
Darjeeling	Kurseong	Kataria, Singamari, Berrick, Naya-basty, Lower Kundong, 6th Mile, Bamanpokhari, Tukriajhar, Kolabari, Central FV, Phuaguri, Singbuli, Mahaldiram- V, Mahaldiram-I, Mahaldiram-V, Babukhola, Dhobikhola, Dohera, Jholi, Sittong, Karmet, Upper Kundong.	22	413
Darjeeling	Kalimpong	Nazoke, Mongpong, Mangchu, Burikhola, Lava, Paingaon, Chiloni, Merong, Ichey, Tashi-Ding, Chuna-bhatti, Barogaria, 15 Gharia, Mal-8, Dalim-kote, Campoundbusty, Coppice, Paren, Fari, Bhut-tabari, Noam, Fagu, Mal-4, Chumang, Mourey, Sakkam, Kharkhola, Kameshi, Bhalukhope.	29	799
Darjeeling	Darjeeling	Turzam, Mangwa, Pashoke, Deorali, Sombong, Poo-bong, Ghoom, Gurashdara, Pullongdong, Khopidara, Gurdum (Tonglu), Group-Batasia, Lopchu, Barbatia, Rong-Bong, Gurdum (Singhlila), Rithu, Lingsebung, Namla, Ramam, Badamtam, Dargaon, Samandin, Sirikhola, Majdhura, Bichgaon(Majhia).	27	352
Darjeeling	Wildlife-I	Punding, Khairani, 10th Mile, Chamta, Koklong, Rambhi, Chetakpur, Paschim, Rampuria, Dhotaria, Rangiram, Reshope, Khairjhora, Gorkhey.	14	274
COB	COB-SF	Atiamachor, Takuamari, Rashikbil.	3	60
Total (Originally FV were fewer, however due to local administrative reasons some FV have been split into two separate hamlets/FVs . The names/nos of forest villages/ statistics shown are subject to further verification (Source: PCCF/WB's statement on FDAs dt. 1/9/2009.			170	3,534

7.3 Length of Forest Road (in Km) as on 31.03.2017

The length of Forest Road as on 31.03.2017 was 5661.022 km.

District	Name of Division	Water Bound Macadam (Km.)	Block Top Motor able (Km.)	Cement concrete (Km.)	Ear then (Km.)	Non Motor able Foot Tracks (Km.)	Other Motor able Road (Km.)	Total (km.)
Darjeeling	Darjeeling	6	13.30	0	0	92	0	111.3
Darjeeling	Kurseong	0	7.875	2	5	45.5	0	60.375
Darjeeling	Kalimpong Soil Con.	0	2.000	0	0	0	0	2.000
Darjeeling	Darjeeling WL	50	29.772	0	36.3	251.025	0	367.097
Jalpaiguri	Baikuntha Pur	0	0	0	76.53	120	0	196.53
Jalpaiguri	Jalpaiguri	180	0	0	59.9	183	0	422.9
Jalpaiguri	Gorumara WL	160	0	0	0	4	0	164
Alipurduar	BTR East	0	55	0	257	320	0	632
Alipurduar	BTR West	0	63	0	203	367	0	633
Coochbehar	Cooch Behar	0	0	0	94.00	0	0	94.0
Coochbehar	Jaldapara WL	65	0	0	172.5	262.5	0	500
Uttar&DakshinDinajpur	Raiganj	0	0	0	0	0	0	0
Malda	Malda	0	2.4	0	2.0	4.5	0	8.9
Bankura	Bankura North	0	0	0	640	197	0	837
Bankura	Bankura South	0	0	0	78	0	0	78
Bankura	Panchet	0	118	0	204	0	0	322

District	Name of Division	Water Bound Macadam (Km.)	Block Top Motorable (Km.)	Cement concrete (Km.)	Earthen (Km.)	Non Motorable Foot Tracks (Km.)	Other Motorable Road (Km.)	Total (km.)
Purulia	Kangsabati North	0	0	0	0	275.45	0	275.45
Purulia	Kangsabati South	0	0	0	0	0	0	0
Purulia	Purulia	131	72	0	0	0	0	203
Burdwan	Burdwan	0	0	0	7	0	0	7
Burdwan	Durgapur	0	0	0	0	0	0	0
Paschim Mednipur	Midnapur	0	0	0	0	0	85.05	85.05
Paschim Mednipur	Jhargam	0	0	0	94.0	0	0	94.0
Paschim Mednipur	Rupnarayan	73.5	23.5	0	335.5	37.5	0	470
Paschim Mednipur	Kharagpur	0	0	0	0	0	0	0
Purba mednipur	Purba Midnapur	0	0	0	20	0	0	20
Birbhum	Birbhum	0	0	0	0	0	0	0
Nadia & MSD	Nadia Msd	0	0	0	30	10	0	40
24 Parganas (S)	24 Parganas(S)	0	0	0	0	1.5	0	1.5
24 Parganas(S)	STR	0	0	0	0	0	0	0
24 Parganas (N)	24 Parganas (N)	0	0	0.42	0	10.5	0	10.92
Howrah	Howrah	0	0	0	10	15	0	25

7.4 MANDAYS GENERATED during F.Y. 2016-17 in Forestry Activities

Mandays generated in various Forestry activities during F.Y. 2016-17 was 1,932,568 and the average wage rate was Rs. 224.20.

(Reference _____)

Name of Forest Division	Mandays Generated	Average Wage Rate (in INR)
Darjeeling	32746	224.46
Kurseong	53424	224.46
Baikunthapur	42300	225.00
Jalpaiguri	60,000	224.00
NTEP	4,030	216.00
Siliguri S.F	5,50,000	225.00
Jalpaiguri S.F	35,626	224.00
BTR East	10,460	224.00
BTR West	56,370	224.00
Coochbehar	6659	224.00
Darjeeling WL	26595	224.00
Jaldapara WL	165451	224.00
Gorumara WL	57,480	224.00
Raiganj	52,540	224.00
Malda	27,305	224.00
Bankura North	75,890	226.00
Bankura South	3,22,572	224.51
Panchet	2,90,000	225.00
Kangsabati North	21,178	225.00
Kangsabati South	43475	224.16
Purulia	2,00,33,945	225.00
Burdwan	4,26,50,000	224.00
Durgapur	20,235	224.00
Midnapur	90,563	224.00
Jhargam	177642	225.00
Rupnarayan	1,25,830	226.00
Kharagpur	44,353	224.00
Purba Midnapur	55,499	224.00
Birbhum	65498	224.00
Nadia Murshidabad	375	224.00
Howrah	143340	225.00

Name of Forest Division	Mandays Generated	Average Wage Rate (in INR)
EFD	9897	224.00
24 Parganas(S)	106084	224.57
24 Parganas(N)	1,14,912	224.57
STR	1,69,00,000	224.47
Monitoring North	1,278	224.57
Monitoring South	17415	224.00
Kalimpong Soil Conservation	32,500	224.00
Kurseong Soil Conservation	21,630	224.57
Jalpaiguri Soil Conservation	42,849	224.00
Silviculture South	5959	224.00
Silviculture North	10554	224.00
Silviculture Hill	10054	224.00
Working Plan North	15784	224.00
Working Plan S-I	910	224.00
Working Plan S-II	1247	226.00
Total	1,932,568	224.20

7.5 NTFP Outturn

As per Divisional report, the approximate value of NTFP outturn during F.Y.2016-17 was Rs. 1060.771 lakh . The outturn of cashew as 260910.04kg, honey as 59940.00 kg and Bamboo as 467308.00 Nos constituted the major non timber Forest Produce. The outturn of Boulder and RBM from forest area was 7687 m3 and 1020 m3 respectively.

Division	Bamboo	Honey	Kendu Leaves	Sal Seeds	Cashew Seeds	Bahera	Haritaki	Kusum	Citronella Grass	Citronella Oil	Mahua Flower	Mahua Seeds	Boulder	RBM	Others	Total Value
Baikunthapur															0.000	0.000
Bankura (North)					1.906										0.000	1.906
Birbhum																0.000
Bnkura South					6.930										0.000	6.930
BTR (E)																0.000
BTR (W)													3.081	0.102	0.000	3.183
Burdwan															0.000	0.000
Coochbehar															0.000	0.000
Darjeeling	4.547														0.000	4.547
Durgapur															0.000	0.000
Gorumara WL															0.000	0.000
Howrah															0.000	0.000
Jaldapara WL															0.000	0.000
Jalpaiguri																0.000
Jhargram			122.100	1.928	835.054	0.015	0.400				3.377	4.256			2.740	969.870
Kangsabati North															0.000	0.000
Kangsabati South															0.000	0.000
Kharagpur															0.000	0.000
Kurseong																0.000
Malda																0.000
Medinipur			0.092	0.039	0.014	0.008	0.002	0.001				0.003			0.164	0.323
Nadia-Murshidabad															0.000	0.000
NTFP	0.700								5.485	11.361					0.186	17.731
Panchet	1.950														0.000	1.950
Purba-Medinipur					1.617										0.000	1.617

Division	Bamboo	Honey	Kendu Leaves	Sal Seeds	Cashew Seeds	Bahera	Haritaki	Kusum	Citronella Grass	Citronella Oil	Mahua Flower	Mahua Seeds	Boulder	RBM	Others	Total Value
Purulia															0.000	0.000
Raiganj															0.000	0.000
Rupnarayan					19.682										0.000	19.682
Siliguri SF															0.000	0.000
24 Parganas (N)															0.000	0.000
24 Parganas (S) STR		33.031													0.000	33.031
Wildlife (HQ)															0.000	0.000
Total	7.197	33.031	122.192	1.967	865.204	0.023	0.402	0.001	5.485	11.361	3.377	4.259	3.081	0.102	3.089	1060.771

7.6 OUTTURN OF FOREST PRODUCE FOR FINANCIAL YEAR 2016-17

As per Divisional report, area felled during F.Y.2016-17 was 2754.43 ha and outturn of Timber was 24390.7215 m³, outturn of Firewood was 45627.563 m³, of pulpwood was 5919.594 m³. The outturn of poles and post and cogging sleeper was 740947, 1766 and 7085 numbers respectively and it includes the produce of all dimensions and of all species.

Name of Division	Area felled (in Ha)	Outturn of Timber (in M3)	Outturn of Fire wood (in M3)	Outturn of Pulp wood (in M3)	Outturn of Poles In Nos	Outturn of Post In Nos	Outturn of Cogging Sleepers In Nos
Darjeeling	0	0	0	0	0	0	0
Kurseong	0	0	0	0	0	0	0
Darjeeling WL	0	0	0	0	0	0	0
Baikunthapur	36.63	5921.974	1272	0	0	0	0
Jalpaiguri	22.09	2402.898	213.598	0	0	0	0
BTR East	0	770.145	0	0	0	0	0
BTR West	0	778.149	119	0	0	0	0
Coochbehar	0	161.217	20.353	0	0	0	0
Jaldapara WL	33.11	3098.464	850	0	0	0	0
Gorumara WL	0	0	0	0	0	0	0
Raiganj	0	1586.107	0	0	0	0	0
Malda	0	0	0	0	0	0	0
Bankura North	0	0	0	0	0	0	0
Bankura South	0	0	0	0	0	0	0
Panchet	0	0	0	0	0	0	0
Kangsabati North	0	0	0	0	0	0	0
Kangsabati South	0	0	0	0	0	0	0
Purulia	0	0	0	0	0	0	0
Burdwan	165	577.464	6310.643	71.903	50897	1766	0
Durgapur	100	326.204	1821.331	591.484	15758	0	0
Midnapur	529.5	753.183	5875.552	0	133037	0	0
Jhargarm	706.1	637.501	12644.841	0	74714	0	0
Rupnarayan	730	1685.938	5319.062	1846.667	399727	0	7085
Kharagpur	332	375.284	9159.316	2978.19	53541	0	0
Purba Midnapur	0	0	0	0	0	0	0
Birbhum	100	967.711	819.227	431.35	7767	0	0
Nadia Msd	0	4348.4825	1202.64	0	5506	0	0
24 Parganas(S)	0	0	0	0	0	0	0
STR	0	0	0	0	0	0	0
24 Parganas (N)	0	0	0	0	0	0	0
Howrah	0	0	0	0	0	0	0
Total	2754.43	24390.7215	45627.563	5919.594	740947	1766	7085

7.7 OUTTURN OF MINOR FOREST PRODUCE FOR THE YEAR 2016-17 NTFP

Unit	Darjeeling	NTFP	Bankura (North)	Bankura (South)	Panchet	Kang-South	Medinipur	Jhargam	Rupnarayan	Kharagpur	Purba Medinipur	24 Parganas South	STR	BTR West	Total
BAMBOO	Nos	454000.00	3626.00			9682.00									467308.00
HONEY	Kg												26425.00	33515.00	59940.00
CASHEW	Kg			182500.00	8662.50	40500.00		425.00	8350.54	19682.00		790.00			260910.04
AMLOKI	Qntl.							30.00	82.50						112.50
BAHERA	Qntl.							220.00	1.00						221.00
MAHUA FLOWER	Qntl.							150.00							150.00
MAHUA SEED	Qntl.								120.62						120.62
NATA SEED	Qntl.							1550.00							1550.00
NEEM SEED	Qntl.								1.50						1.50
KENDU LEAVES	Qntl.							1220.00	2442.00		1800.00				5616.50
SAL SEED	Qntl.			26.50			128.00	250.00	128.54						378.54
CITRONELLA OIL	Ltr		783.50												783.50
CITRONELLA GRASS	Qntl.		1724.00												1724.00
HARITAKI	Qntl.							100.00	2.50						102.50
KUSUM	Qntl.							30.00							30.00
KURCHI	Qntl.								2.00						2.00
PIAL	kg							15.00							15.00
TULSI	Kg		10.00												10.00
BLACK PEPPER	Kg		2.00												2.00
PURNAVA	Kg		8.00												8.00
GANDAL PATA	Kg		3.00												3.00
DHADHAKI PHOOL	QTL								0.50						0.50
KUCHILA SEED	QTL								1.00						1.00
GUM	Qntl.								5.00						5.00
SHYAMLATA	Qntl.								1.00						1.00
BEL	nos								800.00						800.00
KALMEGH	Qntl.								1.00						1.00
GURMAR	Kg		10.00												10.00
BOULDER	M3													7687.00	7687.00
RBM	M3													1020.00	1020.00

7.8 Parks permanently maintained by Parks & Gardens (North) Division

Sl. No.	Name of Park	Area (in acre)	Range	Beat	District
1	Siliguri	1.19	Siliguri	Siliguri	Darjeeling
2	Mal	6.10	Siliguri	Mal	Jalpaiguri
3	Oodlabari	2.00	Siliguri	Mal	Jalpaiguri
4	Nagrakata	3.75	Siliguri	Mal	Jalpaiguri
5	Islampur	2.03	Siliguri	Siliguri	Uttar Dinajpur
6	Teesta Udyan	4.45	Jalpaiguri	Teesta	Jalpaiguri
7	Birpara Sishu Udyan	3.50	Jalpaiguri	Birpara	Alipurduar
8	Banarhat	3.00	Jalpaiguri	Birpara	Jalpaiguri
9	Dhupguri	2.53	Jalpaiguri	Dhupguri	Jalpaiguri
10	Maynaguri	2.00	Jalpaiguri	Dhupguri	Jalpaiguri
11	Falakata	1.23	Jalpaiguri	Birpara	Alipurduar
12	Haldibari	2.50	Jalpaiguri	Teesta	Coochbehar
13	N. N. Park	13.62	Coochbehar	N. N. Park	Coochbehar
14	Alipurduar	2.10	Coochbehar	Coochbehar	Coochbehar
15	Lataguri	1.00	Jalpaiguri	Lataguri	Jalpaiguri
16	Kranti	2.00	Jalpaiguri	Lataguri	Jalpaiguri
17	Karala Beautification	2.00	Jalpaiguri	Teesta	Jalpaiguri
18	Keshab Ashram	2.17	Coochbehar	Coochbehar	Coochbehar
19	Golbagan (H. N. Park)	0.32	Coochbehar	Coochbehar	Coochbehar
20	Station Garden	0.79	Coochbehar	Coochbehar	Coochbehar
21	Shahid Bag (Mukta Mancha)	0.73	Coochbehar	Coochbehar	Coochbehar

Total Area (acre) 59.01 Ac.

7.9 MISCELLANEOUS INFORMATION

District and Division wise information of Saw Mills and other Wood Based Industries of West Bengal as on 31.03.2015.

Sl. No.	District	Division	No of licensed units (General Category)	No. of licensed units (Secondary non-Pasting Category)	No. of Licenced units (OGL Category)
1	Paschim Medinipur	Medinipur	41	65	0
2		Jhargram	19	51	0
3		Rupnarayan	12	35	0
4		Kharagpur	151	373	0
5	Purba Medinipur	Purba Medinipur	159	279	3
6	Bankura	Bankura (North) 28	28	125	0
7		Bankura (South)	33	113	0
8	Puntlia	Panchet	13	33	0
9		Purulia	4	58	0
10		Kangsabati (North)	31	77	0
11		Kangsabati (South)	9	13	0
12		Birbhum	74	358	0
13	Burdwan	Burdwan	116	322	0
14		Durgapur SF	87	94	0
15	Howrah	Howrah SF	63	866	70
16	Hooghly	Howrah SF	121		
17	North 24 Parganas	24 parganas (North)	162	830	11
18	South 24 Parganas	24 parganas (South)	144	727	11
19		Sunderban TR	0	15	0
20	Nadia	Nadia-Murshidabad	85	272	1
21	Murshidabad	Nadia-Murshidabad	77		
22	Kolkata	Forest Utilization	175	122	1
23	Malda	Malda	118	388	0
24	Uttar Dinajpur	Raigunj	68	560	0
25	Dakshin Dinajpur		29		
26	Darjeeling	Darjeeling	3	13	0
27		Kurseong	9	57	0
28		Kalimpong	1	0	0
29		Baikunthapur	23	394	0
30	Jalpaiguri	Baikunthapur	68		
31		Jalpaiguri	80	121	0
32		Jaldapara WL-III	12	125	0
33		Buxa TR (East)	12	98	0
34		Buxa TR (West)	15	61	0
35	Coochbehar	Coochbehar	135	668	0
Grand Total			2197	7313	97

Alignment of transect line during elephant census

Joint Patrolling

Study table and bench supplied to school

Medicinal Plantation

Sit & Draw competition during Wildlife day

Banamahotsav

Flagging Off the Airawat

Training on chemical immobilization

Maintenance of Forest Road

DEPARTMENT OF FORESTS
GOVERNMENT OF WEST BENGAL

