

ANNUAL REPORT 2017-18

NORTH BENGAL WILD ANIMALS PARK

CONTENTS

SL. NO.	CHAPTERS	PAGE NO.
NORTH BENGAL WILD ANIMALS PARK: AT A GLANCE		1
CHAPTER I		
1.1	Introduction	4
1.2	Mission	5
1.3	Objective	5
1.4	Strategy	6
CHAPTER II		
2.1	Administrative Section	7
2.1.1	Establishment (As On 31.3.2018)	7
2.2	Accounts	7
2.2.1	Budget for the Year 2017-18	8
2.2.2	Major Assets Created In 2017-18	8
2.3	Animal Section	8
2.3.1	Annual Inventory Of The Year 2017-18	9
2.3.2	Death Of Animals In The Year 2017-18	12
2.3.3	Animals Acquired In The Year 2017-18	13
2.3.4	Animals Disposed In The Year 2017-18	14
2.3.5	Feed Of Animals At Bengal Safari	14
2.4	Veterinary Section	16
2.4.1	Dis-Infection Programme	20
2.4.2	Camps Organized	20
2.5	Commissary Section	20
2.6	Education	20
2.6.1	School And Institution Visits During The Year 2017-18	21
2.7	Research	24
2.8	Garden Section	28
2.9	Sanitation Section	28
2.10	Security Section	29

2.11	Maintenance Section	29
CHAPTER III		
3.1	Visitor Statistics	30
3.2	What The Dignitaries Had to Say	31
3.3	Visitor Survey	32
3.4	Visitor Feedback	33
CHAPTER IV		
4.1	Events Worth Special Mention During The Year 2017-18	35
CHAPTER V		
5.1	Biodiversity of North Bengal Wild Animals Park	44
5.1.1	Flora	44
5.1.2	Fauna	44
ANNEXURE		48

NORTH BENGAL WILD ANIMALS PARK, SILIGURI AT A GLANCE

Year of Establishment	2015
Area	297 Hectares
Category of Zoo	Mini
	Vide Notice F. No.22-64/2004-CZA(Vol. I)(461)(BKG)/1182/2017 Dt. 28.06.2017
Recognition upto	27.09.2019
Altitude	80- 100 m
Temperature	Upto 35°C highest and 2°C lowest
Mailing Address	North Bengal Wild Animals Park, 5 th Mile, Sevoke Road, Salugara, Siliguri-734008
E-Mail	dirnbwap@gmail.com
Website	https://www.northbengalwildanimalspark.in
Zoo Timings	9:00 a.m. to 5 p.m.
Closing Day	Monday
Annual Visitors during the year 2017-18	272250
No of Animal Species & Birds (as on 31 st March, 2018)	1) 12 species of Mammals 2) 15 species of Birds 3) 3 Species of Reptiles

Entry fee for the Zoo

Adult (12 years and above) visitor to the Park/Zoo Saturdays and Sundays (ENTRY ONLY)	Rs. 25.00 Rs. 30.00
Child (between 5 years and 12 years) School students with ID	

Senior Citizens (60 years and above) Physically Challenged persons to the Park/Zoo (ENTRY ONLY)	Rs. 10.00
Child less than 5 years	Free
Tiger Safari Adult/Child (above 5years) Including Entry	Rs. 50.00
Combo 1 Safari (Herbivore & Tiger) Adult/Child (above 5years) Including Entry	Rs. 100.00
Combo 2 Safari (Herbivore, Tiger & Black Bear) Adult/Child (above 5years) Including Entry	Rs. 150.00
Elephant Riding	Rs. 300.00
Video Camera (non commercial)	Rs. 100.00
Video Camera (Commercial)	Rs. 2,000.00

Ticketing at Online or at counter

Excursion from school with 25% concession on week day and 15% in holidays

Distance	North Bengal Wild Animals Park is 30 Km from Bagdogra Airport which is served by daily flights from Delhi, Kolkata, Patna & Guwahati. The Railway Junction, New Jalpaiguri, is at a distance of 12 km and is well connected with all Major centres of the country. Siliguri, the major developing city is around 9 kms away.
Best time to visit	January to April and September to December
Climate	January – March: Pleasant April – June: Light Rain July – August: Monsoon September – December: Pleasant

CHAPTER I

1.1 Introduction

West Bengal is a rich State in wild life. It has 5 national parks and 15 wild life sanctuaries. This state exhibits varieties of forest types. It has tropical – semi ever green to mangrove scrub, moist bamboo brakes to Terai and Sal forest. Varied habitats provide home and shelter to wild animal like elephant, tiger, leopard, sloth bear, gaur, sambhar, barking deer, small cats, crocodile, gharial, jungle fowl and a number of terrestrial birds. Siliguri is situated in North Bengal and is gate way to North East India. This place is famous for wild life and varied habitat.

Bengal safari is situated 8 km from Siliguri and at present have tiger safari, mixed herbivore safari, Asiatic black bear safari and zoo. In the mixed herbivore safari one will enjoy different species of deer, wild boar and various different birds. In the black bear safari, one can see the Asiatic Black Bear. In the tiger safari, one will be fortunate to see the Royal Bengal Tiger.

One may opt for the combo 1 safari, which includes the tiger as well as the herbivore safari or the combo 2 safari, which includes the tiger, herbivore as well as the black bear safari or only the tiger safari. Bengal Safari also provides Elephant rides for visitors. One can also enjoy the view of different birds, cats and gharial on foot.

All the animal enclosures have been divided into 7 beats for proper management. It is proposed to display over 236 animals comprising of 26 species. The quality of animal care, exhibits and conversation education will be of higher level.

The whole safari has been divided into 8 sections viz animal, veterinary, sanitation & horticulture, security, commissary (store), construction & maintenance, education cum-research, and administration. Each section will be headed by a well qualified and professional incumbent who is in tune with the recommendation of expert committee on zoos.

A well equipped veterinary hospital with diagnosing and testing facilities, supported by adequate technical man power has been made. The veterinarian takes a daily round of the safari to observe the health, feeding and general hygienic condition of the animals.

The education cum-research wing enhances the knowledge and creates awareness among visitors through signages, published material, lectures and guided tours. It also conducts studies on behavior, growth and nutrition requirement of animals.

About 5 lakh visitors are expected to visit this place every year. This number is likely to

increase in future. Efforts have been made to provide adequate facilities like cafeteria / kiosk, parking, toilets, shelters and drinking water points for the visitors for their smooth and rewarding visit.

In order to meet unforeseen incidents, a detailed disaster management plan and contingency plan have been incorporated. A plan to upgrade the skill of animal keepers and other staff, a capacity building plan has also been prepared. With the development in IT sector, e-governance is also being used in terms of stock upkeep and daily reporting. This will help to maintain the record and data of animals and related issues for easy interaction with national and international experts and institutes.

The North Bengal Wild Animals Park, Siliguri will be one of the role model in terms of facilities, infrastructures and management practices. Moreover, it will showcase the rich biodiversity of state of West Bengal.

1.2 Mission

This Wild Animal Park, Siliguri intends to complement the national efforts in conservation of wildlife through breeding of endangered species of the region and to develop empathy among visitors for wild animals.

1.3 Objective

A professionally run Park will serve a great variety of roles to benefit both the animals it displays and the visiting public. Breeding programmes can help propagate endangered species and continue gene pools for species whose habitats have been obliterated. Educational programmes can help foster the respect that wild animals deserve and familiarize the visitors with the important role these animals play in the ecosystem. Large scale habitat destruction has resulted in the extinction of many species. The park may have to serve as the last bastion for threatened and endangered species.

The park shall work for the conservation of the rich bio-diversity of the region to the following objectives:

- The objective of the park shall be the conservation of the rich biodiversity of the region i.e. North Bengal, as the animal species displayed shall be from the North Bengal eco-system only.
- To reduce the tourist pressure on the National Parks/Protected Areas.
- To create amongst the visitors empathy towards wild animals through appreciation and better understanding.
- To collect and collate the scientific data on the biology, behaviour and health care of various species of wild animals displayed in the safari and use the same in future

management of the safari park.

- Recreation for the purpose of providing wholesome, healthy and educational activity to a large number of people by utilizing the outdoor natural setting without detriment to any of the preceding objectives.

1.4 Strategy

- To conserve natural resources
- To showcase biodiversity of State of West Bengal
- To develop expertise in animal care, wildlife education and awareness
- To develop infrastructure and services of high standards

CHAPTER II

2.1 Administrative Section

It is housed in the administrative building next to the Director's Chamber and is headed by the Office Assistant. The section has been further divided into two sections namely Account Section with one Accountant, one Ticket Clerk and the Engineering Section with an Assistant Engineer. Section of Biologist, Research scholar at same building. The total staff strength as on 31.3.2018 is stated below.

2.1.1 ESTABLISHMENT (As on 31.3.2018)

Sl. No.	Designation	Sanctioned Strength	Existing Strength	Vacancy
1	Director	1	1	0
2	Asst. Director	1	1	0
3	Veterinary Officer	1	2	1 on leave
4	Zoo Biologist	1	1	0
5	Sub Asst Engineer (Civil)	1	0	1
6	Zoo Supervisor	1	1	0
7	Education Assistant	1	0	1
8	Veterinary Assistant	1	0	1
9	Asst. Zoo Supervisor	2	2	0
10	Ass. Estate/Security Supervisor	1	1	0
11	Gate Keeper	1	0	1
12	Driver	5+1	6	0
13	Zoo Keeper	10	2	8
14	Cook	1	0	1
15	UDC/OA/TA	1	1	0
16	LDC	1	1	0
17	Accountant	0	1	0
18	Ticket Clerk	1	1	0
19	Security	24	24	0
20	Sanitation	6	6	0
21	Garden	6	6	0
22	Attendant	7	5	2
23	Animal Attendants	10	4	6

2.2 Accounts

This subsection is responsible for all matters pertaining to revenue and expenditure. As the Park is under the Govt. of West Bengal, the Park is receiving maintenance budget from Deptt. of Forests, Govt. of West Bengal, Dept. Of Tourism, Govt. Of West Bengal and North Bengal Development Dept., Govt. Of West Bengal.

2.2.1 BUDGET FOR THE YEAR 2017-18

Plan Budget: 8.39 Cr
Non Plan Budget: 3.22 Cr
Revenue: 2.08 Cr
(*Unaudited figure)

2.2.2 MAJOR ASSETS CREATED IN 2017-18

AVIARY ENCLOSURE

Enclosure: 4nos

LESSER CAT ENCLOSURE

Fishing Cat Enclosure
Civet Enclosure

BLACK BEAR ENCLOSURE

Enclosure: 2146.65m
Safari road: 2804.9m
Night Shelter: 1nos.

LEOPARD ENCLOSURE

Enclosure: 1814m
Safari road: 2000m

BUILDINGS

Post Mortem Room: 1nos.
Barrack cum quarter: 3nos
Group C quarters: 3nos
NIC: 1 nos
Elephant Riding Tower: 1nos

ROAD

Cement Road: 873.5m
Paver Block: 956.49m

REPTILE ENCLOSURE

Gharial Enclosure: 217.87m
Crocodile enclosure: 116.12m

VISITOR AMENITIES

Visitor Sheds: 6nos
Parking Sheds: 2nos
Children Playing items: 5nos
RCC Bench: 20nos
Drinking Water: 2nos
Cloak room, Mother Care shade-1nos
Braille boards- 20nos

OTHERS

Borewell: 5 nos
Vermicompost Unit: 5nos
Nursery -1unit

2.3 Animal Section

Breeding was observed in the year 2017-18 in respect of red jungle fowl, barking deer, spotted deer and sambar. Death was also not uncommon. The detailed list of animal mortality in the year 2017-18 is given below. There has been considerable improvement in infant mortality of both mammals and pheasants due to constant medical supervision and Zoo keeper alertness.

2.3.1 ANNUAL INVENTORY OF THE YEAR 2017-18

S.No.	SPECIES NAME	ANIMAL NAME	SCIENTIFIC NAME	OPENING STOCK	BIRTHS	ACQUISITIONS	DISPOSALS	DEATHS	CLOSING STOCK
				M F U T	M F U	M F U	M F U	M F U	M F U T
Endangered Species (Schedule I and II)									
1	Bird	Peafowl	<i>Pavo cristatus</i>	0 1 0 1	0 0 0	3 0 0	0 0 0	0 0 0	3 1 0 4
2	Bird	Peafowl White	<i>Pavo cristatus</i>	0 0 0 0	0 0 0	3 1 0	0 0 0	0 0 0	3 1 0 4
3	Bird	Hill Myna	<i>Gracula religiosa</i>	0 0 0 0	0 0 0	1 1 0	0 0 0	0 0 0	1 1 0 2
4	Mammal	Bear Himalayan Black	<i>Ursus thibetanus</i>	0 0 0 0	0 0 0	1 1 0	0 0 0	0 0 0	1 1 0 2
5	Mammal	Cat Fishing	<i>Prionailurus viverrinus</i>	0 0 0 0	0 0 0	1 1 0	0 0 0	0 0 0	1 1 0 2
6	Mammal	Cat Jungle	<i>Felis chaus</i>	3 0 0 3	0 0 0	0 0 0	0 0 0	0 0 0	3 0 0 3
7	Mammal	Civet Common Palm - Cat Toddy	<i>Paradoxurus hermaphroditus</i>	0 0 0 0	0 0 0	4 2 4	0 0 2	3 1 1	1 1 1 3
8	Mammal	Elephant Indian	<i>Elephas maximus</i>	0 0 0 0	0 0 0	0 2 0	0 0 0	0 0 0	0 2 0 2
9	Mammal	Rhinoceros Indian One Horned	<i>Rhinoceros unicornis</i>	1 0 0 1	0 0 0	0 0 0	0 0 0	0 0 0	1 0 0 1
10	Mammal	Tiger Bengal	<i>Panthera tigris tigris</i>	1 1 0 2	0 0 0	1 0 0	0 0 0	0 0 0	2 1 0 3
11	Reptile	Crocodile Long Snouted (Gharial)	<i>Gavialis gangeticus</i>	2 3 0 5	0 0 0	0 0 3	0 0 0	0 0 0	2 3 3 8
12	Reptile	Turtle Ganges Soft-shelled	Nilssonia gangetica	0 0 0 0	0 0 0	0 0 4	0 0 0	0 0 0	0 0 4 4

13	Reptile	Turtle Indian Black	<i>Melanochelys trijuga</i>	0 0 0 0	0 0 0	0 0 50	0 0 0	0 0 0	0 0 50 50
			Total of Endangered Species	7 5 0 12	0 0 0	14 8 61	0 0 2	3 1 1	18 12 58 88
Species (Schedule III and IV)									
14	Bird	Fowl Jungle Red	<i>Gallus gallus</i>	3 3 2 8	0 0 4	0 0 0	0 0 0	0 0 3	5 4 0 9
15	Bird	Heron Pond	<i>Ardeola grayii</i>	0 0 1 1	0 0 0	0 0 0	0 0 0	0 0 0	0 0 1 1
16	Bird	Parakeet Rose Ring	<i>Psittacula krameri</i>	0 0 0 0	0 0 0	0 0 40	0 0 0	0 0 0	0 0 40 40
17	Bird	Stork Adjutant (lesser)	<i>Leptoptilos javanicus</i>	0 0 0 0	0 0 0	1 0 1	0 0 0	0 0 0	1 1 0 2
18	Mammal	Deer Barking (Kakar)	<i>Muntiacus muntjak</i>	10 6 7 23	0 0 4	0 0 0	0 0 0	0 0 0	10 6 11 27
19	Mammal	Deer Hog	<i>Axis porcinus</i>	0 0 0 0	0 0 0	2 3 0	0 0 0	1 0 0	1 3 0 4
20	Mammal	Deer Sambar	<i>Rusa unicolor</i>	7 9 4 20	0 0 1	3 6 0	1 0 0	0 2 0	9 13 5 27
21	Mammal	Deer Spotted (Chital)	<i>Axis axis</i>	79 108 15 202	8 16 46	40 65 0	0 0 0	12 12 0	115 177 61 353
22	Mammal	Pig Wild - Wild Boar	<i>Sus scrofa</i>	0 0 0 0	0 0 5	0 2 0	0 0 0	0 0 0	0 2 5 7
Total of Species (Sch III and IV)				99 126 29 254	8 16 60	46 76 41	1 0 0	13 14 3	141 206 123 470
Exotic Species									
23	Bird	Cockatoo Medium Sulpher Crested	<i>Cacatua galerita leonora</i>	0 0 0 0	0 0 0	0 0 7	0 0 0	0 0 0	0 0 7 7
24	Bird	Cockatoo Moluccan/Salmon-crested	<i>Cacatua moluccensis</i>	0 0 0 0	0 0 0	0 0 4	0 0 0	0 0 0	0 0 4 4
25	Bird	Cockatoo White	<i>Cacatua alba</i>	0 0 0 0	0 0 0	0 0 2	0 0 0	0 0 0	0 0 2 2

26	Bird	Macaw Blue & Yellow	<i>Ara ararauna</i>	0 0 0 0	0 0 0	0 0 7	0 0 2	0 0 0	0 0 5 5
27	Bird	Macaw Scarlet	<i>Ara macao</i>	0 0 0 0	0 0 0	0 0 1	0 0 0	0 0 0	0 0 1 1
28	Bird	Parakeet African Grey	<i>Psittacus erithacus</i>	0 0 0 0	0 0 0	0 0 13	0 0 0	0 0 1	0 0 12 12
29	Bird	Pheasant Golden	<i>Chrysolophus pictus</i>	3 3 0 6	0 0 0	0 0 0	0 0 0	1 1 0	2 2 0 4
30	Bird	Pheasant Silver	<i>Lophura nycthemera</i>	1 2 0 3	0 0 0	0 0 0	0 0 0	0 1 0	1 1 0 2
Total of Exotic Species				4 5 0 9	0 0 0	0 0 34	0 0 2	1 2 1	3 3 31 37
Grand Total				110 136 29 275	8 16 60	60 84 136	1 0 4 5	17 17 162 221 212 595	

2.3.2 DEATH OF ANIMALS IN THE YEAR 2017-18

S. No.	Animal Name	Sex	Date of Death	Reason of Death
1	Spotted Deer	M	21.03.2018	Due to Pulpy Kidney Disease
2	Spotted Deer	M	21.03.2018	Due to Pulpy Kidney Disease
3	Spotted Deer	F	20.03.2018	Due to Pulpy Kidney Disease
4	Spotted Deer	F	20.03.2018	Due to Pulpy Kidney Disease
5	Spotted Deer	F	20.03.2018	Due to Pulpy Kidney Disease
6	Spotted Deer	M	14.03.2018	Due to Multiorgan Failure
7	Spotted Deer	M	01.03.2018	Due to Haemorrhagic Enteritis
8	Spotted Deer	M	21.02.2018	Due to Starvation
9	Spotted Deer	F	05.02.2018	Due to capture Myopathy
10	Sambar	F	23.01.2018	Due to Pneumonia
11	Spotted Deer	F	13.01.2018	Due to Catarrhal Enteritis
12	Asian Palm Civet	M	11.01.2018	Due to Pneumonia
13	Spotted Deer	F	10.01.2018	Due to Anaemia
14	Spotted Deer	M	08.01.2018	Due to Pleurisy
15	Spotted Deer	M	07.01.2018	Due to Urolithiasis
16	Spotted Deer	M	07.01.2018	Due to Acute Tympanitis
17	Spotted Deer	F	06.01.2018	Due to Anaemia
18	Golden Pheasant	M	05.01.2018	Due to Haemorrhagic Anaemia
19	Silver Pheasant	F	03.01.2018	Due to Salpingitis
20	Golden Pheasant	F	03.01.2018	Due to Retention of Yolk
21	African Grey Parrot	U	01.01.2018	Due to Respiratory Failure
22	Spotted Deer	F	29.12.2017	Due to Respiratory Failure
23	Hog Deer	M	12.12.2017	Due to Heart Failure
24	Spotted Deer	F	05.12.2017	Due to Heart Failure
25	Spotted Deer	F	04.12.2017	Due to Haemorrhagic Shock
26	Spotted Deer	F	04.12.2017	Due to Captive Myopathy
27	Spotted Deer	M	02.12.2017	Due to Transit Tetany
28	Spotted Deer	F	02.12.2017	due to Pregnancy Toxaemia
29	Sambar	F	02.12.2017	Due to Hepatitis
30	Spotted Deer	M	19.11.2017	Due to Haemorrhagic Shock
31	Red Junglefowl	U	14.11.2017	Due to Respiratory Failure
32	Spotted Deer	M	07.11.2017	Due to Haemorrhagic Shock
33	Red Junglefowl	U	02.11.2017	Due to Respiratory Failure
34	Asian Palm Civet	F	01.11.2017	Due to Haemorrhagic Enteritis
35	Red Junglefowl	U	25.10.2017	Due to Respiratory Failure
36	Asian Palm Civet	M	23.10.2017	Due to Haemorrhagic Shock
37	Spotted Deer	M	18.10.2017	Due to Hepatitis
38	Asian Palm Civet	U	15.10.2017	Due to Infectious Anaemia
39	Asian Palm Civet	M	15.10.2017	Due to Infectious Anaemia
40	Asian Palm Civet	M	23.05.2017	Due to Infectious Anaemia

41	Asian Palm Civet	U	19.05.2017	Due to Haemorrhagic Anaemia
----	------------------	---	------------	-----------------------------

2.3.3 ANIMALS ACQUIRED IN THE YEAR 2017-18

Sl No.	Date	Animals	Sex ratio			Acquired From
			M	F	U	
1	05.02.2018	Spotted Deer	7	10	0	Tata Steel Zoological Society, Tatanagar
2	04.02.2018	Spotted Deer	9	17	0	Tata Steel Zoological Society
3	05.01.2018	Fishing Cat	1	0	0	Wild Animals Rescue & Transit Facility Centre, Salt Lake, Kolkata
4	13.12.2017	Fishing Cat	0	1	0	Padmaja Naidu Himalayan Zoological Park, Darjeeling
5	27.11.2017	Spotted Deer	10	12	0	Tata Steel Zoological Society, Tatanagar
6	24.11.2017	Spotted Deer	8	11	0	Tata Steel Zoological Society, Tatanagar
7	24.11.2017	Royal Bengal Tiger	1	0	0	Tata Steel Zoological Society, Tatanagar
8	23.11.2017	Spotted Deer	6	14	0	Tata Steel Zoological Society, Tatanagar
9	23.11.2017	Hog Deer	2	3	0	Tata Steel Zoological Society, Tatanagar
10	22.11.2017	Sambar Deer	3	6	0	National Zoological Park, New Delhi
11	24.10.2017	Asiatic Black Bear	1	1	0	Padmaja Naidu Himalayan Zoological Park, Darjeeling
12	21.09.2017	Elephant	0	1	0	Jaldapara Wildlife Sanctuary
13	18.09.2017	Elephant	0	1	0	Buxa Tiger Reserve
14	15.09.2017	White Peafowl	3	1	0	Zoological Garden, Alipore
15	15.09.2018	Salmon Crested Cockatoo	0	0	4	Zoological Garden, Alipore
16	15.09.2017	African Grey Parrot	0	0	6	Zoological Garden, Alipore
17	08.09.2017	Asian Pal Civet	4	2	4	Wild Animals Rescue & Transit Facility Centre, Salt Lake, Kolkata
18	08.09.2017	Hill Myna	1	1	0	Wild Animals Rescue & Transit Facility Centre, Salt Lake, Kolkata
19	08.09.2017	Rose Ringed Parakeet	0	0	20	Wild Animals Rescue & Transit Facility Centre, Salt Lake, Kolkata
20	08.09.2017	Gangetic Soft Shelled Turtle	0	0	4	Baikunthapur Wildlife Division
21	31.07.2017	Gharial	0	0	3	Belacoba Wildlife Division
22	28.05.2017	Wild Boar	0	2	0	Kurseong Wildlife Division
23	10.05.2017	Indian Black Pond Turtle	0	0	50	Wild Animals Rescue & Transit Facility Centre, Salt Lake, Kolkata
24	04.05.2017	Lesser Adjutant Stork	0	1	0	Sukna Wildlife Division

25	13.04.2017	Rose Ringed Parakeet	0	0	20	Bibhutibhusan Wildlife Sanctuary
26	13.04.2017	Lesser Adjutant Stork	1	0	0	Bibhutibhusan Wildlife Sanctuary
27	13.04.2017	Indian Peafowl	3	0	0	Bibhutibhusan Wildlife Sanctuary
28	13.04.2017	Scarlet Macaw	0	0	1	Bibhutibhusan Wildlife Sanctuary
29	13.04.2017	Blue and Gold Macaw	0	0	7	Bibhutibhusan Wildlife Sanctuary
30	13.04.2017	African Grey Parrot	0	0	7	Bibhutibhusan Wildlife Sanctuary
31	13.04.2017	Sulphur Crested Cockatoo	0	0	7	Bibhutibhusan Wildlife Sanctuary
32	13.04.2017	White Cockatoo	0	0	2	Bibhutibhusan Wildlife Sanctuary

2.3.4 ANIMALS DISPOSED IN THE YEAR 2017-18

Sl No.	Date	Animals	Sex ratio	Acquired From
1	21.03.2018	Blue and Yellow Macaw	0:0:2	Padmaja Naidu Himalayan Zoological Park
2	23.03.2018	Sambar	1:0:0	Padmaja Naidu Himalayan Zoological Park

2.3.5 FEED OF ANIMALS AT BENGAL SAFARI

No.	Animals	Items	QUANTITY (Approx)	DRY WT (WET WEIGHT)	Time
1	Sambar	Grams	70KG	168.650KG (300KG)	Early morning(8.45am-9.30am)
		Wheat Bran	32KG		
Crushed maize	32KG				
Moong Dal	16KG				
2	Spotted Deer	Masoor Dal	16KG	116 KG	Morning (10am) Evening(4pm)
		Salt	2.5KG		
3	Barking Deer	Turmeric	150G		
		Green fodder	Yes		
4	Indian Rhino	Salt lick with added vitamins, minarals	Yes		
		Corn	100 NOS		
		Green fodder	80 KG		

			Carrot	2 KG		
5	Bengal Tiger	Female	Chicken	(OFF DAY) 2-3KG /TIGER		
		Male	Beef/Buffalo w/b	7 KG		
			Buffalo /Beef boneless	8 KG		
			With Vitamin A, Calcium	8 KG	23KG	Evening(6pm)
7	Indian Palm Civet		Banana	3DOZ	3DOZ	Evening(5.30pm)
8	Birds & Pheasants		Grams	1KG	23.85KG (29.4KG)	Morning(7am-9am) & Afternoon (4pm-5pm)
			Crushed Maize	1KG		
			Moong dal	150G		
			Masur Dal	150G		
			Wheat	1.5KG		
			Carrot	500G		
			Cabbage	1.5KG		
			Watermelon	1PC		
			Chilly	250G		
			Guava	500G		
			Apple	500G		
			Musambi	500G		
			Onion	300G		
			Groundnut	2.5KG		
			Banana	3 DOZON		
			Maize	30NOS		
15	Asiatic Black Bear		Rice	500G	11.5KG (15KG)	Morning(7am-9am) Afternoon (4pm-5pm)
			Grams	500G		
			Egg	4NOS		
			Milk	1 LITRE		
			Sattu	300G		
			Roti	500G		
			Molasses	600G		
			Fruits(seasonal)	1KG		
			Vegetables (Seasonal)	2KG		
			Watermelon	1		
			Soup	4LITRE		
			Beaf/Buffalow	500G		

		Honey	AS REQUIRED		
22	Elephant	Rice	8KG		Morning
		Dal	2KG		Afternoon (5pm-6pm)
		Mollasses	1KG		Night (fodder)
		Salt	100G		
		Banana plants	10PCS		
		Turmeric Powder	SMAAL QUANTITY		
		Green Fodder	SUFFICIENT QUANTITY		
				11 KG+	
24	Lesser Adjutant Stork				Early Morning(7am-9.30am)
25	Indian Pond Heron	Small Fish	1.5KG	1.5KG	
26	Bengal Monitor	Chicken	166.6 g	500 gm	Evening(6pm)
27	Fishing Cat	Meat/Chicken	1kg	2kg	Evening(6pm)
28	Gharial	Live fish	10KG	10KG	Early Morning (Thrice a week)
29	Turtles and Tortoise	Fish		1 kg	
		Chicken	1KG	2 kg	
		Carrot	0.5KG		
		Cabbage	0.25KG		
			0.20KG		Mid-day(9-10am)
30	Tokay Gecko	Live Insects	3 pc	12 pc	Mid-day

*Based on availability of animals, feed may change as per direction of Veterinary Officer

2.4 Veterinary Section

The veterinary hospital is housed inside the Park premises. The hospital is equipped with almost all the equipments required for the up keeping of the health and maintenance of the animals in the zoo. The section is headed by the Veterinary Officer (on contract) who is assisted by a Veterinary Assistant. The treatment cards, Out patient register, In patient register, Post mortem register and report, Laboratory analysis register, Stock register of medicines/instrument etc. are maintained and updated.

Daily diet of meat like beef, chicken along with dry ration etc. are inspected by the Veterinary Officer for their quality and quantity on daily basis. The tree fodder given to herbivores is also weighed and checked.

Animal health care receives utmost attention in the zoo. A Veterinary Doctor assisted by the Veterinary Assistant carries out day to day checkups and treatments of the animals.

All the enclosures, cages are thoroughly washed with disinfectants early in the morning before the zoo is opened for the day to the visitors. Filtered water are provided to every animal. As part of the animal health care, deworming, testing of stool, urine and blood samples of all the animals are done on regular basis.

The Section treated a total of 165 animals in the year 2017-18, both indoor and outdoor, the details of indoor treatments are as follows:

Sl. No.	Animals / Acquired from	Date of Treatment	Name of V.O.	Diagnosis	Duration of Treatment	Treatment provided	Remarks
1	Barking Deer (Bagdogra)	10.03.2018	Dr. Nick Doley	Lumbar Broken	5 days	Saline, Analgesic, Nervine injection	Died
2	Kite (Salugara)	08.03.2018	Dr. Nick Doley	Injury in wings	5 days	Amputation of wing, dressing, antibiotic	Kept in quarantine
3	Open Billed Stork (Belakoba)	03.02.2018	Dr. Nick Doley , Dr. S.C. Das	Broken wings	1 day	Analgesic, dressing, Antibiotic	Died
4	Barking Deer (Belakoba range)	03.02.2018	Dr. Nick Doley , Dr. S.C. Das	Bite injury	1 day	Dressing, antibiotic	Released in herbivore area
5	Wild Boar (Adabari beat)	21.12.2017	Dr. Nick Doley , Dr. S.C. Das	Rectal prolapsed with lumbar injury	1 day	Antibiotic, dressing	Released in herbivore area
6	Love Birds (Park area)	06.12.2017	Dr. Nick Doley	Unable to fly	3 days	ORS	Released in aviary
7	Peafowl (Baikunthapur)	04.11.2017	Dr. Nick Doley	Broken legs	5 days	Dressing, Antibiotic, Antipyretic	Released in aviary
8	Lesser Coucal (Salugara)	12.10.2017	Dr. Nick Doley , Dr.	Unable to fly	5 days	ORS	Released in wild

			S.C. Das				
9	Kite (Zoo aviary)	21.09.2017	Dr. Nick Doley, Dr. S.C. Das	Unable to fly	7 days	ORS, Analgesic, mineral supplement	Released in wild
10	Peafowl (Bagdogra)	04.09.2017	Dr. Nick Doley, Dr. S.C. Das	Leg and wing injury	1 day	Dressing, antibiotic, ORS, antipyretic	Died
11	Barn Owl (Burdwan Road)	17.08.2017	Dr. S.C. Das	Unable to fly	2 days	Mineral supplement, ORS	Released in wild
12	Spotted Deer (Outside park)	19.07.2017	Dr. S.C. Das	Multiple wound	3 days	Dressing, antibiotic, antipyretic	Died
13	Indian great horn owl (Zoo area)	01.07.2017	Dr. S.C. Das	Unable to fly	5 days	ORS, mineral supplement	Died
14	Baaz (Sevoke forest)	23.06.2017	Dr. S.C. Das	Wound in the wings	5 days	Dressing, antibiotic	Released in wild
15	Barn Owl (Champasari)	10.06.2017	Dr. S.C. Das	Drowsiness	1 day	ORS, mineral supplement	Released in wild
16	Kingfisher (Siliguri)	08.06.2017	Dr. S.C. Das	Unable to fly	2 days	ORS, antibiotic	Died
17	Barn Owl (Siliguri)	17.05.2017	Dr. S.C. Das	Sickness with Anorexia	10 days	ORS, mineral supplement	Released in wild
18	Indian great horn owl (Zoo area)	16.05.2017	Dr. S.C. Das	Anorexia	4 days	ORS, antibiotic	Died
19	Brahmini munia	10.05.2017	Dr. S.C. Das	Unable to fly	2 days	ORS, Stressvit	Died
20	Barking Deer (Teesta)	08.05.2017	Dr. S.C. Das	Weakness	2 days	Mineral supplement, deworming	Released in herbivore area
21	Spotted Deer (Baikunthapur)	07.05.2017	Dr. S.C. Das	Wound and dog bite	30 days	Anti rabies vaccine, antipyretic, dressing	Released in herbivore area

22	Lesser Adjutant stork (Gurung Busty)	04.05.2017	Dr. S.C. Das	Wound over wings	4 days	Dressing, antibiotic	Released in aviary
23	Spotted dove (Pradhan Nagar)	03.05.2017	Dr. S.C. Das	Injury on the pectoral muscle	4 days	Dressing, ORS, mineral supplement	Released in wild
24	Peafowl (Zoo area)	01.05.2017	Dr. S.C. Das	Sickness	4 days	ORS, antibiotic	Released in wild
25	Spotted Deer (Kurseong)	01.05.2017	Dr. S.C. Das	Fracture at right forelimb with gingivitis	9 days	Antibiotic, antipyretic, nerve injection	Died
26	Barking Deer (Baikunthapur)	01.05.2017	Dr. S.C. Das	Minor wound	0 days	Dressing	Released in herbivore area
27	Barn Owl (Baikunthapur)	16.04.2017	Dr. S.C. Das	Electrocuted with wound on wing	7 days	ORS, Dressing, topical antibiotic	Released in wild
28	Spotted Dove (Pradhan Nagar)	15.04.2017	Dr. S.C. Das	Drowsiness	1 day	ORS, mineral supplement	Died
29	Barn Owl (Bidhan Market)	12.04.2017	Dr. S.C. Das	Unable to fly	9 days	ORS, multivitamin	Died
30	Parakeet (zoo area)	09.04.2017	Dr. S.C. Das	Injury	2 days	Antipyretic, ORS, mineral supplement	Released in wild
31	Parrot (zoo area)	07.04.2017	Dr. S.C. Das	Drowsiness	1 day	Mineral supplement, ORS	Released in wild
32	Kingfisher (zoo area)	05.04.2017	Dr. S.C. Das	Leg injury	1 day	Dressing, antibiotic	Died
33	Crested serpent eagle (salugara)	05.04.2017	Dr. S.C. Das	Leg injury	3 days	Dressing	Released in wild
34	Barking Deer (kalimpong)	04.04.2017	Dr. S.C. Das	Leg fracture	6 days	Plastering, dressing, antibiotic, analgesic	Died

2.4.1 Dis-infection programme

As a part of daily programme, the concrete and the wooden floor are cleaned with Savlon. Feeding and watering trough are cleaned with Kmn04 @ 2gm/ltr. Water. The drains are cleaned thoroughly by the Zoo Keepers. The daily Dis-infection works are completed before the Zoo opens for the public in the morning.

Due attention is also given for ensuring a good health care to the Zoo staffs. All the Zoo keepers and other field staffs who are in direct and indirect contact with the zoo animals are vaccinated against Rabies and Tetanus to control communicable diseases.

Incidences of Avian Influenza Virus (bird flu) have been reported in some parts of India, though incidences have not been reported in West Bengal. The Park had taken a few preventive measures against the spread of the virus by disinfecting the aviaries and the surroundings with Kohrsolin, Virkon S and Lime at repeated intervals. The entrance of the visitor pathways around the aviaries were provided with footbaths containing solution of Potassium Permanganate (KMnO₄) along with gunny bags soaked in KMnO₄ solution placed strategically along the visitor pathways.

No major problems were witnessed in any of the animals at the Park. The veterinary section remained involved in rescuing animals and their treatment from the wild. The section also assisted the Forest Department in conducting a number of post mortems of Spotted Deer, Indian Bison and Barking Deer.

2.4.2 Camps Organized

The veterinary section organized some free camps during the financial year in nearby villages. The details are as follows:

CAMPS ORGANIZED			
Sl. No.	Date	Camp	Venue
1	14.12.2017	Free Foot & Mouth Disease Vaccination Camp	Toribari Forest Village

2.5 Commissary Section

The Park has a well established Commissary section with dry ration store, meat house, Freezer. The Commissary Section weighs all diet materials they receive in the weighing machine. Meat and fruits if required early the next day are kept in deep freezer. All dry rations are stored in stainless steel drums. All the animal diets are acquired by annual tenders. All the diet items are checked for quality and quantity by the Veterinary Officer before issuing the same to the animal section on proper challan. All items are recorded in the BUSY Software for easy access.

2.6 Education

The Education Section is headed by the Zoo Biologist. The section is in-charge of regular school visits, visit by the college and university students including forest officials. The

section is in-charge of publication of pamphlets, newsletters and books concerning zoo issues and also updating the signages of different kinds.

2.6.1 SCHOOL AND INSTITUTION VISITS DURING THE YEAR 2017-18

Sl.No	Date	Name Of Institution	No Of Teachers	No Of Students
1	01.04.2017	HRDD, Govt. Of Sikkim	05	124
2	06.04.2017	Bathkumar Junior School	06	188
3	11.04.2017	St. Michael's School	04	65
4	11.04.2017	Netaji Girls' High School, siliguri	03	20
5	11.04.2017	DR. I.B. Thapa Nepali Vidyapith	03	37
6	22.04.2017	Pokhriabong High school, Kalimpong	02	24
7	27.04.2017	Forestry Training Centre, Rajabhatkhawa	02	26
8	07.05.2017	Piku Public School	20	81
9	11.05.2017	Lamahatta H.S. School	02	15
10	11.05.2017	Nepali H. School (H.S.)	02	15
11	17.05.2017	B.S.V.C. High School	06	20
12	18.05.2017	Little Laureates, Dabgram	03	33
13	19.05.2017	Shyamdrum Jote High School (H.S.)	04	101
14	24.05.2017	Marigold English School	12	62
15	25.05.2017	Caesar School	03	32
16	30.05.2017	Ambari High School	03	103
17	12.06.2017	Kidzee Siliguri	14	24
18	20.06.2017	SFTS, Hijli, Kharagpur	02	46
19	21.06.2017	Purbanchal High School (H.S.)	09	104
20	21.07.2017	Hararandar High School	03	20
21	21.07.2017	Nadati High School	04	28
22	22.07.2017	Phansidewa Govt. Spcl A.T. High School for Girls	13	30
23	28.07.2017	Thakurganj Shishu Vidyaniketan, Kishanganj	03	55
24	02.08.2017	St. Paul's School, Darjeeling	20	97
25	24.08.2017	St. Paul's School, Darjeeling	20	230
26	24.08.2017	Phansidewa Govt. Spcl A.T. High School for Girls	05	195
27	30.08.2017	Narayana Schools	07	55
28	15.09.2017	Bairatigen High School, Dhupguri	04	56
29	21.09.2017	Ghogomali High School	05	52

30	24.09.2017	Bidhannagar Santoshini Vidyachara High School	221	27
31	24.10.17	K.V BSF Baikunthapur	05	86
32	01.11.17	New St John's High School	04	27
33	01.11.17	Bright Academy	05	70
34	03.11.17	Fulbari High School	04	27
35	04.11.17	North Bengal St Xaviers College	04	32
36	07.11.17	Little Angels School, Siliguri	10	100
37	08.11.17	Little Angels School, Siliguri	10	100
38	09.11.17	St Maria Gorethi Girls School, Demdima	07	190
39	14.11.17	Nepali Girls School, Naxalbari	14	67
40	14.11.17	Kid Zee , Bhaktinagar (N.J.P)	03	13
41	14.11.17	Indranagar Primary School	02	17
42	14.11.17	Grace English School	13	83
43	14.11.17	Sahyogi Group/Hsnhhrf	04	19
44	14.11.17	Woodridge International School, Siliguri	10	60
45	15.11.17	St Michael's School, Siliguri	10	130
46	16.11.17	St Michael's School, Siliguri	11	192
47	17.11.17	Azalea Academy, Siliguri	13	75
48	25.11.17	Glermore International School, Mirik	06	26
49	28.11.17	Jermel's Academy	06	198
50	30.11.17	Jermel's Academy	10	115
51	1.12.17	Dewdrops Kindergarten School	5	25
52	06.12.17	R.I.Bs Mbj	12	19
53	08.12.17	Army Pre Primary School, Sevoke Mlt Station	13	280
54	10.12.17	Saraswati Vidya Mandir, Islampur	20	65
55	12.12.17	Selpara High School, Uttar Selpara, Dinajpur	03	20
56	17.12.17	Step By Step School, Kadamtala	06	20
57	24.12.17	Central Academy For State Forest Service, Burminar, Assam	01	31
58	30.01.2018	Little Flowers' English School (Nepal)	03	117
59	30.01.2018	Victoria Public School,	13	112

		Siliguri		
60	02.02.2018	Orchid Montessori House	30	70
61	02.02.2018	Sacred Heart School	03	65
62	03.02.2018	Sacred Heart School	03	89
63	04.02.2018	Modi Public School	04	85
64	09.02.2018	Mahbert High School	05	119
65	13.02.2018	St. Joseph's High School	08	105
66	16.02.2018	Birla Divya Jyoti School	07	130
67	17.02.2018	Caesar School Mal	06	130
68	21.02.2018	Hakimpara Balika Vidyalay	03	30
69	23.02.2018	Purbanchal High School	06	119
70	23.02.2018	Ksheti High School	07	40
71	28.02.2018	Dr. I.B. Thapa Nepali Vidyalaya, Siliguri	02	34
72	08.03.2018	Rabindranath H.S. School	04	26
73	08.03.2018	Goti High School	09	22
74	10.03.2018	St. Maria gorethi Girls' high School	06	153
75	21.03.2018	Himali Boarding School, Kurseong	10	44

NATURE EDUCATION AND AWARENESS PROGRAMMES

Sl. No.	Date	Occasion	Event
1	09.05.2017	Rabindra Jayanti Celebration	Im-promptu Sit and Draw Competition for visitor kids
2	05.06.2017	World environment day Celebration	Sit and draw Competition on "Connecting People to Nature"
3	14.11.2017	Children's Day Celebration	Wildlife Documentary and Quiz
4	02.12.2017	National Pollution Control Day	Seminar on the Flora and Flora of the Park and specimen collection for Herbarium
5	25.12.2017	Christmas Celebration	Documentary on wildlife and Quiz
	12.01.2018- 21.01.2018	National Youth Day- Bengal Safari Foundation Day	Selfie Contest
6	23.01.2018	Netaji Birthday Celebration	Children paid tribute to the national hero
7	08.02.2018	Chocolate Day	Chocolate distribution to visitors
8	10.02.2018	Teddy Day	Asiatic Black Bear Mask distribution to visitors
9	14.02.2018	Valentine's Day	Animals printed Greetings Card distribution to visitors
10	03.02.2018	World Wildlife Day Celebration	Poster making Competition on "Wildlife: Threats and Conservation"

2.7 Research

The update of animal records such as History cards, Stud books, and others were done using the CZA format.

The total area of the Park is about 297 ha of which 151.72 ha shall come under the different Safaris. The area is largely plain with thick to sparse vegetation providing ideal habitat for the wildlife. To know the present status of free living fauna and flora of the park, the technical committee of West Bengal Zoo Authority had agreed and recommended a project “Status Survey of Free Living Flora and Fauna of North Bengal Wild Animals Park”, for a total cost of Rs. 3.96 lakhs for one year. Research Scholars, Ms. Namrata Ghosh and Mr. Rajib Biswas working on the project had submitted the final report for phase I in December, 2017. The project will be extended for phase II for another one year. The summary of the Phase I of the report has been provided below:

- **Summary of Project Report**

The Darjeeling Himalaya is part of the Himalaya Biodiversity Hotspot (Das, 2011). The region is extremely rich in flora and fauna with high level of endemism. The climatic and edaphic isolation of the sub-Himalayan region have resulted in the high percentage of endemism. The natural beauty and the rich biological resources of Darjeeling and its adjoining foothill areas has attracted general tourists, nature lovers, botanists and beauty hunters almost from all parts of the world at least for the last three centuries (Das 1995, 2004). To be too beautiful has been proved as not too good for existence neither in nature nor in the society. Her beauty is gathering huge revenue in one side but she is getting naked on the other. The beauty of biological resources of these areas are facing threats due to almost uncontrolled increase in anthropogenic activities leading to rapid habitat destruction and excessive fragmentation, spread of invasive exotic species etc.

Mc Neely *et al* (1990) recognizes 12 countries including India those contribute 70 % of the world’s flora as the mega diversity countries (Groombridge 1992). Myers (1989, 1990) brought in the concept of ‘Hotspot’ based on the total endemics and the rate of natural habitat loss. Now there are 35 Hotspots recognized world-wide (Conservation International, 2012). The mountains of the Himalayas including the Eastern Himalaya are globally important so far as the biodiversity is concerned. The whole of the Himalayas has now been included among the 35 biodiversity hotspots over the globe (Myers *et al* 2000; IUCN 2010), this includes several eco-regions (Olson & Dinerstein 1998), two Endemic Bird Areas and several protected centres for plant diversity (IUCN 1995).

North Bengal Wild Animals Park, popularly known as Bengal Safari is a newly established Safari Park cum Zoo in the foothills of Darjeeling. This area lies between 26°47'23" N to 26° 48'39"N Latitude and 88°25'56"E to 88°27'08"E longitude. Elevation varies 140 to 167 m. Bengal Safari covers a small patch of Baikunthapur Forest Division amidst Sal dominated deciduous vegetation of Terai and Duars showcasing the wild beauty of Himalayan Hotspot.

The geological formations normally encountered in this tract are one of sub-recent to recent origin and comprise of the *Alluvial Formation* and *Bhabar Formation*. Except during monsoon, the formation is apparently devoid of water and the streams carrying volume of water disappear within the porous structure of the formation and reappear towards south in

the form of springs. The slope of the land is gentle, from north to south. The soil is sandy loam with top loose to hard below and it does not vary in the whole area. The area is composed of alternate layers of clay and sand.

Bengal Safari lies in the moist tropical zone where the climatic condition is very much suitable for the diversification of flora as well as fauna. Four distinct climatic conditions are recognized in this region, but the summer, monsoon and winter are prominent. South West Monsoon is the main source of precipitation and rainfall. Maximum rainfall occurs in mid-June to September, July and August are usually considered as the wettest months. Maximum Relative Humidity varies between 85 % - 95 %, seldom below 75 %, with a maximum during June to September and minimum during December to February. The average day temperature varies from 8° C to 25° C from November to February, between 25° C to 30° C during May to September and between 22° C to 27° C during the rest of the year. The annual average humidity also remain quite high, i.e. 90.52 % in the morning and 74.27 % in the afternoon.

In comparison with higher plants and larger animals, the inventory of insects in the Himalayan landscape is still fragmentary and incomplete. In order to know how and where to protect biodiversity, it is imperative that we learn more about the diversity of terrestrial arthropods, which may constitute 80 % or more of the global diversity but have too often been neglected by resource managers and conservation planners.

The study area is situated in the cradle of Mahananda Wild Life Sanctuary and on the Mahananda river valley up to the elevation of 167 m. This is mainly characterized by the broad-leaved deciduous forests. The fauna and flora of West Bengal possess the combined characteristics of the Himalayan and sub Himalayan tract. Biodiversity is shaped by the diverse habitats and vegetation designated with eight different forest types (Champion & Sheth 1968). These diverse ecosystems have resulted in rich faunal diversity of the state and consist of 10,013 species out of a total of 89,451 species of animals present in our country, thus representing 11.19% of our countries fauna. The floral diversity of the state is also enriched by 4,622 species out of a total of 44,594 floral species in India, and 10.36 % of our countries flora.

The study area of Bengal safari comprising 297 hectares was surveyed during the project duration period, i.e. year 2016 to 2017. Based on the few available literature regarding Baikunthapur Forest and Mahananda Wild Life Sanctuary, records, publications on the status of flora and fauna, it can be conferred that the study area is very rich with varied floral and faunal biodiversity. After thorough consultation with officials of forest department and local people efforts were made to recognize dense niches in deep forests in all parts of the Bengal Safari. During the survey, the plant samples were collected in duplicates or triplicates and kept in air-tight polythene bags. Collections of specimens were done with their reproductive structures intact, (flowers and fruits) but in many cases sterile specimens were also collected. Herbaceous plants were generally collected in full with roots. The methodology as suggested by Jain and Rao (1977) was followed in general for this work. During the field survey, specimens were photographed for capturing the unique characteristics. For Faunal diversity, Sample collection in Bengal Safari was carried out in three different seasons from the year 2016 to 2017. Different methodologies were followed during the survey, collection, identification and preservation of different categories of faunal specimens. In general, the specimens were collected using standard survey methods with the aid of field photographs and GPS location of sighted areas. Morphological features along with some unique

characteristics of the collected specimens were noted in the field note book with collection date and numbers. Specimens, which were collected in field, were temporarily preserved in airtight container, killing jars in the field and processing along with identification was done with the available, accepted published books, journals, identification keys and monographs. For preservation, 10 % formaldehyde aqueous solution was used for vertebrate specimens, for invertebrates, 70 % alcohol was used. For insects, dry specimens were preserved in envelope containing naphthalene, pinned and some specimens were preserved in 70 % alcohol solution, nematodes were preserved in 5 % formaldehyde with a little drop of Glycerine.

The present research work in the study area of Bengal Safari dealt with the record of 88 Angiospermic families, 1 Gymnospermic family, 14 Pteridophytic families, 3 Bryophytic families, 4 Algal families and 15 Fungi families. The Angiosperm families comprises 391 species under 297 genera. The present survey recorded 29 species of Pteridophytes belonging to 22 genera under 14 families. Macro Fungal diversity was observed to be very interesting, a total of 28 Fungi species has been recorded under 22 genera of 15 families. Out of recorded 391 species of Angiosperms, 332 species were recorded as Terrestrial species, 5 are Epiphytic species, 14 Aquatic species, 40 are Wet lowland or Marshland species. A total of 64 species of Tree, 63 species of Shrubs, 7 species of Lianas, 52 climbing species and 205 Herbaceous species under Angiospermic elements were recorded during this one year survey based research work. A total of 29 species of Pteridophytic species were recorded under 14 families during one year research period. Pteridaceae presented maximum species, *i.e.* 7 species. The present research work of Bengal Safari dealt with record of 88 Angiospermic families, 1 Gymnospermic family, 14 Pteridophytic families, 3 Bryophytic families, 4 Algal families and 15 Fungi families. The Angiosperm families comprised 391 species under 297 genera. 29 species of Pteridophytes belonging to 22 genera under 14 families. In total, 28 Fungi species were recorded under 22 genera of 15 families. From this huge diversity of floristic elements, 307 species were found as Not Assessed (NA) in the IUCN Red List. Only one species is listed as Vulnerable (VU), 72 species under Least Concern (LC), 3 species under Lower Risk (LR) and 2 species fall in the Data Deficit (DD) category.

The present faunal survey recorded 496 species under 422 genera comprising 201 families. All of these comprise mainly macro fauna and natural inhabitant of this area. This short time research work dealt with 312 species of arthropods belonging to 276 families and 95 species of birds representing 75 families. Ichthyofaunal diversity comprised 33 species under 12 families, Molluscs comprised 20 species covering 11 families, reptiles and amphibians comprised 23 species. 12 species of mammals were recorded. Under Phylum Annelida, 2 species from 2 families of 2 different order were recorded. 312 species of arthropods were recorded which covered 276 genera and 103 families. Lepidoptera presented maximum number of species, followed by Coleoptera 40 species covering 14 families, Odonata 33 species covering 5 families, Orthoptera 28 species under 9 families, Hymenoptera 25 species of 11 families.

106 species of Lepidoptera were recorded in the present research work, comprising 89 genera and 21 families. This short time research also dealt with 18 species of insects under 11 families of order Diptera and 13 species under 10 families of order Hemiptera.

The freshwater bodies of Bengal safari like Singhijhora and Shyamjhora are very rich in benthic faunal diversity. The present survey recorded the fresh water ichthyofauna comprising 30 species under 20 genera of 12 families and 6 orders. Out of 30 species of fishes recorded from Singijhora of Bengal Safari, 2 species are listed as Near Threatened, 25

species are Least Concerned, 3 species as Not Evaluated (Table: 5.2.28). According to National Bureau of Fish Genetics and Research, Conservation Action and Management Plan (NBFGR, CAMP) Conservation Status, 1998, 2 species are listed as Endangered (EN), 7 species as Vulnerable (VU), 10 species in Least Concern category, 8 species under Low Risk Near threatened (LrNT) and 3 species as Not Evaluated (NE).

Out of 12 recorded species of reptiles, *Chrysopelea ornate* has been identified as Near Threatened species (NT), *Python molurus* as Vulnerable species (VU) and *Varanus benghalensis* is listed under Least Concern category (LC) as per IUCN Red List status. 11 species of Amphibia under 7 genera covering 5 families were recorded in this one year research work.

This one year Research work dealt with 95 species of Birds under 75 genera comprising 48 families. 15 orders were recorded representing 48 families. Table 5.2.35 represents order wise species distribution of the avifaunal species surveyed. Order Passeriformes comprises maximum species (48 species) under 34 genera of 24 families, followed by Coraciiformes, Pelecaniformes, Piciformes etc.

The present research work of Bengal Safari dealt with the record of 391 Angiospermic species, 1 Gymnosperm, 28 species of Pteridophytes and 27 Fungi species. From this data, it can be conferred that the diversity of floristic elements is very rich in 297 hectare area of Bengal Safari. The floristic elements present here hold a great significance from the traditional, ecological and socio-economic point of view. The fodder intake or consumption among wild fauna varies in different seasons of Bengal Safari. Three different combination of species consumption has noticed in this one year research study. From this present study, pre monsoon, monsoon, and post monsoon feed plants species has recorded. A total of 65 species of plants were recorded during this one year research in which 6 species recorded whose fruits were also consumed by Spotted Deer and Barking Deer. 7 species were identified whose bark is consumed by Spotted Deer and Sambar Deer during grazing. In Total, 30 species of Herbs, 9 species of shrubs, 2 lianas, 14 trees and 10 specie climber were recorded during this study period which were consumed by the ungulates (Deer) in different seasons (Table:5.1.21). 21 species were recorded to be consumed by them throughout the year. During monsoon, only 9 species were recorded to be consumed by ungulates.

Human beings use both the terrestrial ecosystems and aquatic ecosystems for various purposes for their fooding, livelihood, fishing (being most common activity). For this vegetation cover is cleared, land is being used for cultivation, use of insecticides to yield better crops, Such anthropogenic disturbances lead to habitat fragmentation and habitat destruction. Hunting of birds with indigenous weapons also pose a major threat leading to decline in avifaunal diversity. One of the major threats to be highlighted nowadays are unethical approaches while birding such as in the name of photographing a species, the ecology and ethology of the species is being disturbed. Construction of roads, poaching, mining and quarrying activities, road accidents, electrocution are several other anthropogenic threats eliminating a major portion of faunal diversity.

Invertebrates as well as vertebrates play a significant role in various basic functions of ecosystems such as pollination, decomposition, biological control, source of food, medicinal value, source of recreation, sustainable development etc. Lepidopterans and Odonates serve a significant role as pollinators and bio indicator. Another growing demand is for live pupae for butterfly parks and research activities abroad. Ecotourism is nowadays a popular venture for this set up of butterfly parks with host plants attract tourists and generate revenue.

Awareness is critical to appraise young minds and season them towards harmonious coexistence between man and nature. At academic level certain prominent prospects such as simplified identification manuals for basic floral and faunal identification, insects lifecycle, basic diversity in fauna, their role in ecosystem services, threats faced by faunal diversity, preparations of biological models and posters briefing about conservation and habitat restoration approaches that could be taken to conserve biodiversity etc.

Since the North Bengal Wild Animals Park (Bengal Safari) is visited by a number of tourists, dissemination of information pertaining to the flora and faunal diversity can be undertaken using posters, audio visual presentations, concise field guides, booklets on the locally seen flora and fauna, souvenir shops, conducting environment and wildlife awareness programmes, nature walks, interactive workshops can pique one's interest in knowing about biodiversity and associated concepts.

Below is a list of trainings attended by the Zoo staff during the financial year.

TRAININGS ATTENDED				
Sl. No.	Date	Training/Workshop	Venue	No. of Participants
1	30.01.2018, 31.01.2018	Enrichment of Animals Enclosures in Zoos	Zoological Garden, Alipore	1
2		Tranquilization Training	Zoological Garden, Alipore	4

2.8 Garden Section

The Garden Section was given proper attention. For proper care of the medicinal plant garden, bonsai, nursery and the orchids, succulent and ornamental plants. Proper storage room has also been created for storing of gardening throughout the year in the Park. A vermicompost unit and rain water harvesting unit has been set up. All the peasantries, lesser cats enclosures. Regular infilling and new plantation is done to provide suitable habitat for the zoo animals. The trees at the peripheral areas/display areas of the park were labelled for the convenience of the visitors, students, researcher's etc with name plates which includes scientific name, local name and family.

2.9 Sanitation Section

Sanitation in the Park has been given due importance. On one hand enclosures are being cleaned with disinfectants every morning and on the other hand cleaning of the debris as well as remains of the animal waste and left over of animal feeds are done every day. In the mean time, all the left out bones of the animal's feeds, excreta, of the animals is being disposed off in proper manner.

Large number of dustbins has been provided at different locations in the Park. Wasteful materials, polythene & waste papers are regularly cleaned.

2.10 Security Section

The section under the supervision of the Asst. Security Supervisor looks after the security of the Park both day & night. The main area of the Park has been encircled by chain link fencing. This has stopped the fear of encroachment. Security personnels both armed and civilians have been engaged.

2.11 Maintenance Section

The Section in the year 2017-18 undertook works like road network, fencing, painting etc.

CHAPTER III

3.1 Visitor Statistics

MONTH	Zoo Visitors	Safari Visitors	Total Visitors
April-2017	3048	19904	22952
May-2017	2801	23458	26259
June-2017	3182	32573	35755
July-2017	1375	12736	14111
August-2017	1626	8778	10404
September-2017	1494	10066	11560
October-2017	2823	15321	18144
November-2017	3283	12898	16181
December-2017	11790	24459	36249
January-2018	13783	25967	39750
February-2018	3992	14908	18900
March-2018	3851	18134	21985
TOTAL	53048	219202	272250

3.2 What The Dignitaries Had To Say

Date of Visit	Dignitaries	Designation	Comments
17.06.2017	Sri Pradeep Shukla	Principal chief Conservator of Forests (Hoff), Govt. Of West Bengal	Mixed herbivore safari has more chital population. Other species may also be introduced. Grass plots will reduce dependence on stall feeding. May be in future next generation of herbivore F ₂ and F ₃ may be considered for release in other habitat
14.06.2017	Sri. Anoop Badhwa	Principal Chief Conservator of Forests. Govt. Of Maharashtra	I got excellent impression of Bengal Safari, an initiative of my batch mate Dr. B.R. Sharma, IFS (Retd.). I congratulate and appreciate the team work and the present Director, Sri. Arun Mukherjee in managing the safari very effectively. Best wishes.
13.04.2017	Sri. Bipul Chakrabarty	Director, Tata Steel Zoological Park, Jamshedpur	Happy to see science being practised on every day basis. All the best to team Bengal Safari.

Date of Visit	Dignitaries	Designation	Comments
26.07.2017	Mr Mridul	ACF, Baikunthapur	Herbivore Safari was well managed. Ample number of spotted deer are there. Aviary is also in good condition. Hope to visit again

Date of Visit	Dignitary	Comments
01.11.2017	N.V. Raja Shekhar APCCF, HRD, Govt. Of West Bengal	The whole area has come up very well. Excellent effort.

3.3 Visitor Survey

The Research and Education Section of the park carried a random survey of visitors to the park throughout the month of January, 2018, where, a data was obtained on the likes, dislikes and expectations of the visitors which were later sampled based on the age, sex and place of residence. The graphs are given below:

3.4 Visitor Feedback

It was very pleasant. We enjoyed very much. We saw so many animals.

Shreya Paul

We have visited Bengal Safari and sight seen by bus and found many animals specially two giant tigers.

Sanjib Deb Roy

Enjoyed being with family and loved safari and tiger.

Nanita Karma
Darjeeling

It's a good place, especially for kids, it's worth sight seeing. Combo safari is worth a try which includes tiger, bear and herbivorous. Good facilities are there for food too. Overall, good learning for kids.

Abhishek g (Trip advisor)

It's very beautiful and green. We can see many animals and birds out here. It's a pleasant place to have a visit.

Indra B (Trip advisor)

Bengal Safari is pride of West Bengal. We must thank full to our CM Madam Mamata Banerjee for such an wonderful gift to the people of West Bengal, specially to the people of North Bengal n Siliguri. It's located only 5km away from Siliguri, after crossing the Salugara market . The parking facility, cafeteria, rest rooms, souvenir shop, Ticketing system, AC bus Safaris, Amusement park for children all together it's a package for day outing. Ticket price is very reasonable. Behavior of staffs are appreciable.

Sanmoy M (Trip advisor)

Bengal safari is one of major attraction for tourist. in bengal safari you can see many type of wild himalayan animal and bird found here..good to go with family and children.

Jonesharma29 (Trip advisor)

Because of natural blessing Bengal has mountain and sea both.. North Bengal wild safari is best place to connect with nature here have many wild animal and birds to observe.

Im O (Trip advisor)

We reached by 3.30 pm. Its 10 km away from Siliguri. Taxis, toto, Vikram is available for going to this place. Return from this place could be an issue if you do not have a reserved vehicle/toto etc. Went to Tiger safari and spotted the Royal Bengal Tiger in its open habitat. The tiger was young and quite playful. It was doing activities like walking, jumping and crossing the roads etc. Children enjoyed. Next we had the herbivorous safari and spotted lots of deer (sambar deer and spotted deer), one rhino, peacock etc. A small park is there with some rides for the children. Overall enjoyed a lot.

Raj15561 (Trip advisor)

North Bengal Wild Animals Park (Bengal Safari) is newly built safari park near Salugara Military Station in the outskirts of Siliguri town. It was an ordinary picnic spot "Sourian

Nature Park". Now visitors can see different types of deer, birds, monkeys , peacocks etc. inside the covered area of the forest riding in specially designed vehicles. The Park have good collection of medicinal plants. In future it will become a great place of attraction specially Jungle Safari at Siliguri City.

Arghya65 (Trip advisor)

Good initiative.Yes recent Tiger Safari had given more thumbs up to the park.Waiting for leopard, bear, etc to start more quicker.Park maintenance should be done more properly.This park had added another tourist attraction for Siliguri. Best of Luck to the zoo authority and C.M for such an thrilling wildlife project.

SoumyadeepG (Trip advisor)

Very nice place to be. Very well maintained place. Enjoyed the various safaris. The animals are well maintained. Enjoyed a lot.

Guhasudeep1966 (Trip advisor)

A good place to take your children.However, the place is closed on Mondays.The flora n fauna is simply amazing and the food court and souvenir shop is also worth visiting!!

Jharna S (Trip advisor)

Mumbai

Located on Siliguri guwahati highway, entry to park via dedicated buses, lots of deer, barking deer, peacock, wild bor and separate enclosure for tigers and small walk around a mini zoo. Good for families and kids

RajeevRider8833 (Trip advisor)

New Delhi

This is a forest safari where, visitors are taken to the forest in a safety vehicle. Visitors can watch many wild animals like monkeys, deers etc.

Tripson6 (Trip advisor)

Chennai

To day i.e. on 29.11.2017 I with my spouse visited the place.It's very nice,neat and clean.If you want peace of mind.come here.If you love silence of forest come here.If you want to feel and understand what you are ,please come here.We are pleased to see tiger,tigress,peacock,deer,does,Rhinos in silent mood."One day out of city pent" is attractive.In times to come it will be the major tourist attraction with more animal species.

TapankumarD (Trip advisor)

CHAPTER IV

4.1 Events Worth Special Mention During The Year 2017-18

- **Zoo Evaluation**

The Central Zoo Authority evaluated the North Bengal Wild Animals Park, Siliguri on 13th April, 2017. The evaluating officer present at the time of evaluation was Mr. Bipul Chakraborty, Director, Tata Steel Zoological Park. He had suggested few necessary changes regarding animal upkeep and veterinary aspects, which are being followed and necessary action being taken.

enclosure on 3rd May, 2017.

- **Rabindra Jayanti Celebration**

The Park celebrated its first Rabindra Jayanti on 9th May, 2017, by organising an impromptu sit and draw competition for the children visiting the Park. Around twenty students of different age groups participated in the competition. Since it was an impromptu event, the theme was kept open. However the first, second and third prizes were bagged by Ms. Deepa Sarkar, Mr. Anup Roy and Ms. Alisha Firdous respectively. All the participants were taken for a free Safari ride later.

- **Training On Tranquilization at Zoological Garden, Alipore**

A two days training was organised at Zoological Garden, Alipore (ZGA) by the West Bengal Zoo Authority (WBZA) for all the eleven Zoos/ Deer Parks/ Safaris under its control. The training mainly focused on the operational mechanisms of the newly acquired tranquilization gun by the WBZA as well as hands on training and chemical restraining doses. The training panel consisted of Mr. V.K Yadav, Member Secretary, WBZA, Mr Ujjal Bhattacharjee, Administrative Officer, WBZA, Dr. Shivaji Bhattacharjee, Veterinary Officer, ZGA, Dr. S.C. Samanta, Senior Veterinary Officer, ZSI and the owner of Helpro. Dr. Subhash Ch. Das, Veterinary Officer, Mr. Sujoy Kr. Dutta, Asst. Veterinary Officer, Mr. Tarun Mahalanabish,

- **Inauguration of Enclosures by the Hon'ble MIC, Forest Department, West Bengal**

The hon'ble MIC, Dept. Of Forest, Govt. Of West Bengal, Sri. Binay Krishna Barman along with forest officials inaugurated different enclosures of the Park, such as the Peafowl enclosure, exotic birds enclosure, mixed flying birds enclosure and the civet

Asst. Supervisor, Mr. Aditya Mitra, Biologist and Mr. Raj Thapa, Security Personnel represented North Bengal Wild Animals Park at the training.

- **World Environment Day Celebration**

On the occasion of World Environment Day, a Sit & Draw Competition was organised at the park. More than hundred students from different schools around Siliguri participated. The theme was “Connecting People to Nature”. The event was conducted by the Research and Veterinary Section of the Park. The participants were divided into

three groups, i.e. Classes I – IV in Group C, Classes V – VII in Group B and Class VIII and above in Group A. After the felicitation, all the participants and their parents/teachers were then provided with lunch and also taken for a Safari ride.

- **Free Eye Check-Up Camp for Staff and Villagers**

On 4th June, 2017, The Greater Lion’s Club in an event to honour its members organised a free eye check-up camp in collaboration with North Bengal Wild Animals Park, at the Park premises. Around hundred fifty local villagers and Park staff visited the camp for a check up.

- **Event Organised By West Bengal Pollution Control Board**

The West Bengal Pollution Control Board, Dept. Of Environment, Govt. Of West Bengal in collaboration with North Bengal Wild Animals Park celebrated World Environment Day at the Park. The chief guest of honour at the event was Sri. Gautam Deb, MIC, Dept. Of Tourism, Govt. Of West Bengal. Different school students had participated. The main speakers were who emphasized on why and how we can save nature.

- **Animals and Bird Acquisition**

The Park added a number of rescued animals and birds to its collection, such as Spotted Deer, Barking Deer, Palm Civet, Chinese Pangolin, Monitor Lizards, Geckos, Turtles, Lesser Adjutant Stork, Blue Gold Macaw, Scarlet Macaw, African Grey Parrot, Galah Parrot, Yellow Headed Amazon, Sulphur Crested Cockatoo, Salmon Crested Cockatoo, Peafowl, Munia, Parakeets, Budgerigars and Helmet Pigeons, and different species of Snakes. While the snakes were released in the wild, most of the birds have been kept for display to the visitors. The Park has also added a number of rescued animals and birds to its collection, such as Gharial, Common Palm Civet, Bengal Monitor, Water Monitor, Gangetic Soft Shelled Turtle, Indian Peafowl, White Peafowl, Sulphur Crested Cockatoo, Salmon Crested Cockatoo, Cockatiels, Parakeets, Hill Myna and Munias. The Park acquired also a pair of Asiatic Black Bear and a Fishing Cat from Padmaja Naidu Himalayan Zoological Park, Darjeeling, Indian Peafowl from Adina Deer Park, Parakeets, Gecko, Munia, Cockatiels, Love Birds, Spotted Pond Turtle and Bulbul from Wild Animal Rescue and Transit Facility Centre, Salt Lake, Sambar Deer from National Zoological Park, New Delhi and Royal Bengal Tiger, Spotted Deer and Hog Deer from Tata steel Zoological Society, Tatanagar.

- **Elephant Safari**

The Hon'bl MIC, Dept. Of Tourism, Govt. Of West Bengal, Sri Gautam Deb and the Hon'bl MIC, Dept. Of Forest, Govt. Of West Bengal, Sri Binay Krishna Barman along with forest officials inaugurated the Elephant Safari at North Bengal Wild Animals Park on 25th September, 2017. The elephant safari has proved to be a major craze among visitors as previously only Jaldapara Wildlife Sanctuary and

Gorumara National Park in North Bengal had such facilities. The safari allows visitors to tour

the herbivorous area and see the animals in their natural habitat. Two elephants Urmila and Laxmi have been brought to the park for this purpose. Urmila, who is approximately 43 years was bought from Sonpur Mela in 1987 and was a member of the Buxa Tiger Reserve family. Laxmi, who is around 54 years, was a departmental captive elephant at Jaldapara Wildlife Sanctuary. Both the elephants are now members of the Bengal Safari family.

At present each elephant is doing five trips per day, which may vary depending upon the health conditions of the individuals. Tickets are available both online and offline.

- **Inauguration Of White Peafowl Enclosure And Souvenir Shop**

On the same day as the inauguration of the Elephant Safari, Sri Gautam Deb and Sri Binay Krishna Barman also inaugurated the white peafowl enclosure and the souvenir shop. The Park had recently acquired 2 pairs of leucisistic (white) peafowl from Alipore Zoo, Kolkata. While the males are pure white in colour, both the females are described as Oaten. Among the four, two have been donated by Sri Arpan Mitra, animal lover.

The Souvenir Shop, which is funded by the Dept. Of Tourism, has been attracting tourists for its different Banaja (Non Forest Timber Produce) and local handmade items.

- **Tourist Boom**

On the eve of Christmas Day celebration, Bengal Safari witnessed a huge crowd of visitors hailing from different parts of the state and country. On account of these two days being public holidays, the total revenue generated from the visitors on 25.12.17 and 31.12.17 was Rs 1,85,310 and Rs 2,08,430 respectively. Visitor belonging to varied age groups were seen enjoying the scenic beauty and beautification of the park including the Aviary trails, Jungle Cat and Civet enclosures, exotic bird mixed flying bird aviaries and Peafowl aviaries. Most of the visitors gathering were observed near the newly established attractions, i.e, the Fishing Cat enclosure and White Peafowl Aviary. Combo Safari and Tiger Safari were thoroughly enjoyed by the visitors as the sights of four types of Deer, One horned Rhinoceros, Royal Bengal Tiger and various colourful free living birds were a visual delight to them. People from various communities were seen appraising the signages of the Medicinal Plant Garden and Bonsai Garden as very informative and appealing. Children were found amused by the newly set up swings, trampoline and slides with animal signages put on them.

Bengal Safari discourages the use of plastic and plastic products and hence visitors were requested not to carry any plastic products in the Bengal Safari premises. The visitors whole heartedly supported the “NO USE OF PLASTIC” effort and effectively carried their food materials and accessories in paper bags and Sal leave plates provided by the park authority. Hence the visitors’ influx towards Bengal Safari is significantly showcasing their inclination towards nature and its diverse flora and fauna.

- **Children’s Day Celebration**

Bengal Safari celebrated Children’s Day with toddlers of Kidzee and Kidz Academy by showing an informative cartoon documentary on wildlife and the need to save trees, where the children were taught about different animals of the Himalayan Flood Plains and their respective sounds as well as different uses of trees. The

documentary was made keeping in mind the attraction of kids towards cartoons, where they not only enjoyed the show but also participated in a random quiz competition, where they got a chance to learn as well as earn prizes for themselves.

- **National Pollution Control Day Celebration**

Each year National Pollution Control Day marks the commemoration of Bhopal Gas Tragedy of 1984. The Park felt the need to educate today’s youth about the adversity of pollution on nature and wildlife. The Park had invited graduate students of Botany Hons. And Pass of Siliguri College for a brief lecture on the flora and fauna of the Park as well as a nature walk, where the students were taught about different plants and their uses. The students also collected sample specimens for herbarium. The walk was followed by lunch at the Cafeteria.

- **Christmas Celebration**

Bengal Safari had invited a children's club of the park adjacent village, Toribari to celebrate Christmas and the coming New Year, where students of different schools participated for a Safari tour and a documentary on wildlife. The children also participated in an impromptu quiz competition, where they got a chance to win exciting prizes from the Park. The quiz was followed by lunch and later on they felicitated the Director along with the staff of the Research Section.

- **Free Animal Check-up Camp**

The Veterinary Section of the Park organised a Free Animals check-up Camp on 14th December, 2017 to celebrate National Energy Conservation Day. The staff provided FMD vaccines at 16 houses in the Park adjoining villages. The Camp was attended by 36 village members and around 200 cattle. Patients were given free treatment and on-spot medications.

- **Inauguration of Asiatic Black Bear safari and Fishing Cat Enclosure**

Bengal Safari added another feather to her hat by opening the Asiatic Black Bear Safari for visitors. The safari was inaugurated by Hon'ble MIC, Department of Forests, WB, Sri Binay Krishna Barman and Hon'ble MIC, Department of tourism, WB, Sri Gautam Deb on 11th January, 2018 along the Forest Secretary and PCCFs. The Hon'ble ministers also inaugurated the Fishing Cat enclosure on the same day.

- **Selfie Contest**

12th January is celebrated as the birth anniversary of Swami Vivekananda as well as National Youth Day. Bengal Safari had organised a Selfie contest from 12th to 21st January for visitors. In the age of selfies the park encouraged people to click selfies inside the park premises, except with or

infront of animals and upload the same on her facebook page. The contest ended on 21st January which marks the foundation day of the park. The selfies with maximum likes were declared winners on 22nd January. Ms. Atasi Mandal of Kolkata bagged the 1st prize, while Mr. Anikesh Baishya and Mr. Dipankar Paul were declared 2nd and 3rd respectively.

- **Netaji Birth Anniversary Celebration**

Bengal Safari commemorated the national hero Subhas Chandra Bose by celebrating his birth anniversary on 23rd January, 2018 with kids of visitors. The event was presided by our very own Gambe daju (Security Supersvisor), who enlightened the kids on the many braveries of Bose and his struggle for independence.

Children felicitated the hero with flowers and garlands and later on the park provided them with tiffin.

- **Workshops**

The West Bengal Zoo Authority had organised a 2 day workshop on "Enrichment Of Animal Enclosures in Zoos" on 30th and 31st January, 2018 at Zoological Garden, Alipore. The Chief Guests of honour included, Dr. D.N. Singh, Member Secretary, CZA, Mr. V.K.Yadav, Member Secretary, WBZA, Dr. Sushant Chowdhury, Ex-Senior

Professor, WII and Dr. B.K Gupta, Evaluating & Monitoring Officer, CZA. The workshop include Directors, DFOs, ADFOs and Biologists of Zoological Garden Alipore, Padmaja Naidu Himalayan Zoological Park, North Bengal Wild Animals Park, Junglehal Zoological Park, Bardhaman Zoological Park, Sundarban Wild Animals Park, Rasikbeel Mini Zoo, Surulia Mini Zoo, Garchumuk Deer Park, South Khairbari Rescue Centre, New Town Deer Parkas as participants.

- **Dignitary Visits**

The Evaluating and Monitoring Officer, Central Zoo Authority, Dr B.K. Gupta and the Member Secretary, WBZA, Mr. V.K. Yadav along with Smt Alka Yadav visited the park on 3rd February, 2018. The dignitaries praised the signages and upkeep of the park while suggesting few minor changes for the betterment.

- **Valentine's Week Celebration**

The Park celebrated valentine's week with different events. On 8th February, visitors were given chocolates to celebrate Chocolate Day, 10th February which is known as Teddy Day was celebrated by distributing Black Bear masks to visitors in a bid to conserve the Asiatic Black Bear. On 14th February, i.e. on Valentine's Day, Greeting cards were distributed

among visitors. The cards had animals printed on them with a distinct message to protect nature and wildlife against climate change. Even the heart on the card was kept green to symbolise love for nature.

- **Word Wildlife Day Celebration**

Bengal Safari celebrated World Wildlife Day on 3rd March, 2018 with different college students of Siliguri, by organising a poster making competition themed on Wildlife , threats and conservation. Around 20 students participated in the competition and Ms. Pallavi Bhowmick of Pragati College was selected to be the winner. Later on the students were taken around the park for nature identification and safari.

CHAPTER V

5.1 Biodiversity of North Bengal Wild Animals Park

As per the short term research project titled “Survey of free living Flora and Fauna of North Bengal Wild Animals Park”, the following result in the Phase I of the report has been prepared of the biodiversity of the Park:

5.1.1 Flora:

Distribution of Floristic elements in Bengal Safari

Categorie s	Angiosperm s	Gymnosperm s	Pteridophyte s	Bryophyte s	Alga e	Fungi
Families	88	1	14	3	4	15
Genera	297	1	22	3	4	22
Species	391	1	29	3	4	28

Habit Distribution of Angiospermic elements in Bengal Safari

Habit	No. of Species
Tree	64
Shrubs	63
Liana	7
Climbers	52
Herbs	205
Total =	391

Niche Distribution of the Floristic elements in Bengal Safari

Habitat	Angiosperms	Gymnosperms	Pteridophytes	Bryophytes	Algae	Fungi
Aquatic	14		6		4	
Terrestrial	332	1	18	3		
Epiphytic	5		5			
Amphibian	40					
Saprophytes & Paracytes						28

5.1.2 Fauna:

Faunal Diversity of Bengal Safari

Categories	No. of Family	No of Genera	No of Species
Nematoda	2	2	2

Arthropoda	103	279	312
Mollusca	11	17	20
Fishes	12	20	30
Amphibia	5	7	11
Reptiles	8	12	13
Aves	48	75	95
Mammals	9	12	12

Arthropods of Bengal Safari

Class	Order	Family	Genera	Species
Arachnida	Araneae	16	32	39
Chilopoda	Scolopendramorpha	1	1	1
Chilopoda	Scutigermorpha	1	1	1
Chilopoda	Spirostreptida	1	1	1
Crustacea	Decapoda	1	2	2
Insecta	Hymenoptera	7	22	25
Insecta	Diptera	11	16	16
Insecta	Hemiptera	10	12	13
Insecta	Coleoptera	14	40	40
Insecta	Lepidoptera	21	89	106
Insecta	Odonata	5	28	33
Insecta	Orthoptera	9	28	28
Insecta	Embioptera	1	1	1
Insecta	Mantodea	1	2	2
Insecta	Neuroptera	1	1	1
Insecta	Phasmatodae	1	1	1
Insecta	Psocodea	1	1	1
Insecta	Thysanoptera	1	1	1
Class = 4	Total	103	279	312

Distribution of Phylum Molluscs in Bengal Safari

Order	Family	Genera	Species
4	11	17	20

Ichthyofaunal Diversity of Bengal Safari

Category	No.
Order	6
Families	12

Genera	20
Species	30

Family wise species distribution of Fishes

Families	No. of genera	No. of Species
Anguillidae	1	1
Cyprinidae	1	1
Balitoridae	2	2
Cobitidae	3	3
Cyprinidae	6	8
Channidae	1	7
Badidae	1	1
Gobidae	1	1
Bagridae	1	3
Heteropneustidae	1	1
Mastacambalidae	1	1
Synbranchidae	1	1
Total	20	30

Amphibian Diversity in Bengal Safari

Order	Family	Genera	Species
1	6	7	11

Reptilian Diversity of Bengal Safari

Order	Family	Genera	Species
Squamata	Agamidae	1	1
	Colubridae	4	4
	Elapidae	2	2
	Gekkonidae	1	2
	Pythonidae	1	1
	Scincidae	1	1
	Varanidae	1	1
	Viperidae	1	1

Avian diversity in Bengal Safari

Order	Family	Genera	Species
15	48	75	95

Species wise distribution of Aves in Bengal Safari

Order	Family	Genera	Species
Accipitriformes	1	2	2
Bucerotiformes	1	3	3
Charadriiformes	3	3	4
Columbiformes	1	4	4
Coraciiformes	4	5	7
Cuculiformes	1	4	4
Falconiformes	1	1	1
Galliformes	1	2	2
Gruiformes	1	1	1
Passeriformes	24	34	48
Pelecaniformes	3	6	6
Piciformes	4	5	6
Psittaciformes	1	1	3
Strigiformes	1	3	3
Suliformes	1	1	1

Mammalian diversity in Bengal Safari

Order	Family	Genera	Species
7	9	12	12

ANNEXURE

Observations of CZA and Action Taken Report F NO 22-64/2004-CZA (461)(VOL III)(AK)/1891/2017 DT 20/11/2017

Sl. No.	Norm No.	Condition	Time period to comply	Reply
1.General Requirements				
1	10.1(4)	<p>a) It was observed that a portion of the perimeter fence fencing the Sevoke Road had tilted and could collapse. The same may be strengthened and its structural stability ensured.</p> <p>b) It was observed that the iron flats used as binders to chain-link have just been fixed through welding. This may give way due to weathering. It is advised that additionally the flats may be bind together by used of nut & bolt, to provide strength to the fence.</p>	Immediately	<p>Repaired immediately</p> <p>Regular checking been made in fencing. However additional protection will be made where required</p>
2	10.1(5)	The Zoo operator should construct 2 meters high masonry wall along the perimeter to allay all possible further threats to the zoo animals.	Two years	The fence shall be upgraded with a 2m high wall within the given time period. Proposal already sent to GB for approval
3	10.1 (7)	The Zoo should put in place appropriate mechanism to dispose off all solid wastes generated in the zoo.	Three months	Solid biodegradable waste made to vermi-compost. STP also working
2.Administrative & Staffing Pattern				
4	10.2(2)	The Zoo operator should appoint a full-time Curator and an Education officer as the zoo aspires to become a medium category zoo.	Three months	The zoo service & recruitment rules have been soon been finalized and accordingly recruitment of Education officer shall be done. At present Asst Director working as curator.
3.Development and planning				
5	10.3(5)	<p>a) A parking plaza having designated areas/sheds for two wheelers and four wheeler should be provided at the entrance. The plaza may also consist of a one toilet complex for (gents & ladies each), a baby care room for nursing mothers, a medical inspection room for first aid etc. and a cloak room for luggage.</p> <p>b) The bonsai pavilion currently located near the gate may also be shifted to the parking plaza. The above facilities should be provided with medium change in the landscape.</p>	One Year	<p>Parking area for car & two wheeler is present. Separate toilet, drinking water facility in parking area.</p> <p>Baby care room, Cloak Room also made</p> <p>Bonsai pavilion will be shifted in due course</p>
6	10.3(6)	The Zoo operator should submit revised Animal Collection Plan for approval of the Central Zoo Authority as it is found to be vague in nature and has	Six months	Will be submitted

		included all free ranging animals found in the geography. It should be revised having focus on conservation of endangered fauna of Riverine Grassland, River Mahananda and Tropical Forests of Eastern Himalayan foothills. Similar plan may be prepared for conservation of flora in the proposed Biodiversity Park.		
7	10.3(7)	The Zoo should construct Isolation cum quarantine enclosure near the Veterinary hospital campus. All newly arriving animals shall be subjected to quarantine before admitting them in to the safari/display enclosure.	Four months	One Isolation enclosure made near vet hospital
4. Animal housing, display of animals and animal enclosure				
8	10.4(3)	(a)Currently the sliding gates opening into the safari are operated from outside the night shelter complex. This may become difficult to operate in inclement weather. The zoo authorities may explore providing drop down gates with gears, which are safe and can be operated from inside the night shelter. (b)Rain shelter should be provided for Safari gate operators.	With immediate effect	Safe handle of sliding gate been made. Complied
9	10.4(6)	Thick wooden platforms should be provided inside the feeding and retiring cubicles of tiger. They should also be cleaned on daily basis and disinfected.	Immediately	Complied
5. Upkeep and healthcare of animals				
10	10.5(2)	Meat inspection and processing room is located within the zoo commissary complex. It is advised that the farthest room in the commissary which is closer to the veterinary hospital be converted into a meat inspection and processing room. Separate entrance should be provided to the room and its access from the store and kitchen should be closed. The room should be made fly-proof and provided with necessary granite table and deep freezer. All washouts from the room should be disposed off in a hygienic manner through soak pits.	Three months	Farthest room in the commissary is closer to the veterinary hospital & it is meat inspection and processing room .Separate entrance to meat inspection Room been made with deep freezer & fly proof
11	10.5(5)	Concentrate feed to be herbivores in safari is being provided on the ground. This is unhygienic and prone to bacterial and fungal infestation. It is advised that the same may be provided on raised concrete platforms. Suitable shade may also be provided on top of the platforms for protection of the food from rain. These platforms should be created away from visitors' view and waterholes and the entire structure should merge with the forest environment.	Six months	complied
12	10.5(5)	(a)All the feeding cells should be disinfected and cleaned on day to day basis. Disinfectants like Khorsoline should be used to clean the floors. The cells should also be blow lamped once every week	Immediately	Disinfectants like Khorsoline is used to clean the floors. Feeding cells regularly cleaned.

		and cleaned food hot water. (b)Leftover food should be disposed of in a manner that it has no adverse impact on the immediate environment and the landscape surrounding the centre. Meat leftovers should be incinerated.		Leftover food is properly disposed off
13	10.5(9)	All staff involved in upkeep & healthcare of animals should be subjected to annual health check-up to avoid spread of Zoonotic diseases.	Once in a year	complied
6.Veterinary and Infrastructure Facilities				
14	10.6(3)	The zoo should have Post-mortem Room, Isolation and Quarantine Ward, animal restraining and tranquilizing equipment.	Three months	During evaluation post mortem room was under construction and now it is completed & most of Vet equipments purchased and will be purchased based on requirement including tranquilizing equipment.
15	10.6(5)	A Lab Assistant should be appointed to help the Veterinarian in day to day investigation.	Three months	Will be complied
16	10.6(6)	The zoo should enter into a written agreement with the veterinary college for Round the year veterinary support, Training of zoo personnel and Veterinary internship.	Immedia tely	Complied
7.Post-mortem and disposal of carcass of animals				
17	10.7(3)	In the event the Post-mortem being inconclusive and no specific reason for death is identified, the authorities should send sample of tissues, organs, blood & viscera etc. for further examination to the nearest veterinary laboratory having adequate specialization for further investigation. Samples may also be sent to the Indian Veterinary Research Institute being the National Referral Centre.	As and when need arises.	Will be followed when need arises
18	10.7(4)	An incinerator may be installed near the post-mortem room for safe disposal of animal carcasses and other bio-wastes. Carcasses of all large cats shall be disposed of by burning in presence of the Director of the zoo or any officer, in next rank to him and authorized by him in this regards.	Immedia tely	Proposal sent to higher authority
9. Acquisition and breeding of animals				
19	10.9(9)	Effective population control measures should be put in place to have a check on the prolifically breeding species like Chital.	With immedia te effect	Will be complied
20	10.9(10)	Effective safeguards should be put in place to retrieve animals escaping accidentally from the safari park. Action taken be reported to the CZA immediately.	Immedia tely	QRT team with nets, tranquilizing equipments, walkie talkie, CCTV support & others with public addressing system been arranged
10.Research activities				

21	10.10	The zoo authorities should engage graduate/postgraduate students in studying the behavioural changes of animals which are replaced from small enclosure to near nature large open enclosure, which will aid in better management by entering into an agreement with nearby institutions such as the North Bengal University & local College.	One Year	Will be complied
11. Education and outreach activities				
22	10.11(1)	The zoo is constructing a Nature Information Centre (NIC). The plan shared during the evaluation revealed creating an amphitheatre for closed projection and an open-air theatre. It is advised that a detailed proposal for utility of Centre may be prepared period to its commissioning. Similarly , the entrance to the Centre may be designed accordingly to accommodate smooth entry and exit of visitors on a crowded day	Immediately	Will be complied
12. Visitors' facilities				
23	10.12(2)	The zoo should provide anti-venom and first aid kits in the zoo campus.	With immediate effect	Anti venom procured and stored in zoo hospital
24	10.12(3)	The Safari bus should be made disabled friendly both in terms of embarkation/ disembarkation and seating.	Three months	Exploring the possibilities

BENGAL SAFARI

CONTACT

**North Bengal Wild Animals Park
5th Mile, Sevoke Road, Salugara
Siliguri**

West Bengal: 734008

Email: dirnbwap@gmail.com

Phn: 08231904905 (IVR)

Website: www.northbengalwildanimalspark.in