

**PERIODIC REPORTING EXERCISE
ON THE APPLICATION OF THE WORLD HERITAGE
CONVENTION**

SECTION II

State of Conservation of specific World Heritage properties

State Party: INDIA
Property Name: Manas National Park

II.1. Introduction

a.	Country (and State Party if different): India.	001
b.	Name of World Heritage property: Manas Wildlife Sanctuary, now National Park	002
c.	<p>In order to locate the property precisely, please attach a topographic map showing scale, orientation, projection, datum, site name, date and graticule. The map should be an original print and not be trimmed. The site boundaries should be shown on the map. In addition they can be submitted in a detailed description, indicating topographic and other legally defined national, regional, or international boundaries followed by the site boundaries.</p> <p>The State Parties are encouraged to submit the geographic information in digital form so that it can be integrated into a Geographic Information System (GIS).</p> <p>On this questionnaire indicate the geographical co-ordinates to the nearest second (in the case of large sites, towns, areas etc., give at least 3 sets of geographical co-ordinates):</p> <p>Centre point: 90° 56'30" E 26° 39" N</p> <p>North-west corner: 90° 46' 30" E 26° 42" N</p> <p>South-east corner: 91° 10'2" E 26° 37" N</p>	003
d.	Give the date of inscription on the World Heritage List and subsequent extension (if applicable): 6 – 12 – 1985	004
e.	<p>Organisation(s) or entity(ies) responsible for the preparation of this report.</p> <p>Organisation(s) / entity(ies):</p> <p>Person(s) responsible: ABHIJIT RABHA, I.F.S.</p> <p>Address: FIELD DIRECTOR, MANAS TIGER PROJECT</p> <p>City and post code: BARPETA ROAD – 781 315</p> <p>Telephone: 00 – 91 – 3666 – 261413</p> <p>Fax: 00 – 91 – 3666 – 260253</p> <p>E-mail: abhijitrabha @ hotmail.com</p>	005
f.	Date of preparation of the report: 22 – 11 – 2002	006
g.	<p>Signature on behalf of the State Party</p> <p>Signature:</p> <p>Name: ABHIJIT RABHA</p> <p>Function: Conservator of Forests, Site Manager (World Heritage Site), Field Director (Tiger Project) and Director (Biosphere Reserve)</p>	007

II.2. Statement of significance

	<p>At the time of inscribing a property on the World Heritage List, the World Heritage Committee indicates its outstanding universal value(s), or World Heritage value(s), by deciding on the criteria for which the property deserved to be included on the World Heritage List. Circle the criteria retained for the inscription: Cultural criteria: i – ii – iii – iv – v – vi Natural criteria: i – ii – iii – iv</p> <p>Were new criteria added by re-nominating and/or extending the property after the original inscription? YES / NO</p> <p>If YES, please explain: Not applicable</p>	<p>008</p> <p>009</p> <p>010</p>
	<p>Please quote observations concerning the property made by the Advisory Body(ies) during the evaluation of the nomination: Manas Wildlife Sanctuary meets three criteria for World Heritage Natural Properties The Manas river is an outstanding example of geological processes and biological evolution with its huge depositional load and shifting river channels (criteria ii). The reserve also contains superlative natural features of exceptional natural beauty in terms of scenic attractions of forested hills, alluvial grasslands and tropical semi-evergreen forests (criteria iii). In addition, the Manas provides critical and viable habitat for more and endangered species than any of the Indian sub-continent’s protected areas (criteria iv). It is the only or best remaining natural area where sizeable populations of several species can continue to survive (e.g pigmy hog , hispid hare). The current management of the park is of a high standard and the Government of India has clearly demonstrated their commitment to conservation through support of Project Tiger. Available with World Heritage Site Programme, UNESCO.</p>	<p>011</p>
	<p>Quote the decisions and observations / recommendations, if appropriate, made by the World Heritage Committee at the time of inscription and extension (if applicable): “The committee expressed its satisfaction that the Indian and Bhutanese governments had cancelled plans for the construction of a hydro-electric dam on the Manas River which would have had severe impacts on the integrity of this property. The Committee furthermore encouraged the Government of Bhutan to adhere to the World Heritage Convention and to nominate the contiguous Manas Wildlife Sanctuary in Bhutan which could then form a transfrontier World Heritage Property.”</p> <p>Identify the actions taken as follow-up to these observations and/or decisions: No hydro-electric dam over River Manas inside the territory of Bhutan has been built till date.</p>	<p>012</p> <p>013</p>

II.2. continued

<p>Please propose a statement of significance by providing a description of the World Heritage value(s) for which the property was inscribed on the World Heritage List. This description should reflect the criterion (criteria) on the basis of which the Committee inscribed the property on the World Heritage List and it should also detail what the property represents, what makes it outstanding, what the specific values are that distinguish the property as well as what its relationship with its setting is, etc.:</p> <p>Manas is an outstanding example of rare combination of Sub-Himalayan Bhabar Terai formation with riverine succession leading up to Sub-Himalayan mountain forest. Biodiversity is expressed through as many as 21 species which are present in the park are listed in the IUCN Red Data Book and habitat mosaic.</p> <p>The conservation history of Manas starts at 1917 when its part was declared as Protected region and hunting, shooting and trapping of animals were prohibited except fishing for sport. This area was increased to 360 square kilometre in 1928 and to further 391 square kilometre in 1955. In 1973 it became the Core Zone of Manas Tiger Project ; in 1979 it was identified as potential biosphere reserve by national MAB committee ; in 1985 inscribed as World Heritage Site (UNESCO) ; 1989 a Biosphere Reserve and finally National Park with an area of 519 square kilometre. Recently in 2002 it was designated as the Core Zone of Buxa – Manas Elephant Reserve under Project Elephant. This area is a site of outstanding universal value and the forest compose of Burma monsoon forest.</p>	014
<p>For the extension of a property or the inclusion of additional criteria a re-submission of the property may be considered. This might be regarded as necessary in order to recognize cultural values of a natural World Heritage property, or vice-versa, become desirable following the substantive revision of the criteria by the World Heritage Committee or due to better identification or knowledge of specific outstanding universal values of the property. Should a re-nomination of the property be considered? YES / <input checked="" type="checkbox"/> NO</p> <p>If YES, please explain:</p> <p>Not applicable.</p>	015 016
<p>Are the borders of the World Heritage property and its buffer zone (still) adequate to ensure the protection and conservation of the property's World Heritage values: <input checked="" type="checkbox"/> YES / NO</p> <p>If NO, please explain why not, and indicate what changes should be made to the boundaries of the property and / or its buffer zone (please indicate these changes also on a map to be attached to this report):</p> <p>Not applicable.</p>	017 018

II.2. continued

	Is the State Party actively considering a revision of the property boundaries or the buffer zone? YES / <input checked="" type="checkbox"/> NO	019
	If YES, indicate what is being done to that end: Not applicable.	020

II.3. Statement of authenticity / integrity

	Have the World Heritage values identified above been maintained since the property's inscription? <input checked="" type="checkbox"/> YES / NO	021
	If NO, please describe the changes and name the causes: Not applicable	022
	What was the evaluation of the authenticity / integrity of the property at the time of inscription? (Please quote from the ICOMOS / IUCN evaluation): “338 Manas Wildlife Sanctuary. The committee expressed its satisfaction that the Indian and Bhutanese governments had cancelled plans for the construction of a hydro-electric dam on the Manas River which would have had severe impacts on the integrity of this property. The Committee furthermore encouraged the Government of Bhutan to adhere to the World Heritage Convention and to nominate the contiguous Manas Wildlife Sanctuary in Bhutan which could then form a trans frontier World Heritage Property. The Centre informed the Committee that the damage caused by the invasion of this Sanctuary by the Bodo tribe in Assam, India, was estimated to be about 50 million Indian rupees (about 1.6 million US dollars). Although the Park infrastructure suffered considerable damage, the habitat in the inaccessible parts of the Sanctuary appeared to be intact. The Committee, while noting that the conditions for introducing normal management and administration regimes for the site may be improving, was nevertheless concerned that a full assessment of damage had not been made and that the Indian authorities have not yet provided a formal written report on the state of conservation of this Sanctuary, despite repeated requests from the Committee since 1989. The Committee noted with concern the information provided by the Representative of IUCN that the area is still not completely free from encroachment by militants belonging to the Bodo tribe and that illegal cultivation was spreading into parts of the Sanctuary. The Committee concurred with the view of IUCN that Manas Wildlife Sanctuary continues to be in danger of losing the values for which it was granted World Heritage status. The Committee noted with regret that the Indian authorities have not provided a report on the status of conservation of Manas, despite repeated	023

	<p>requests over the last three years, and therefore decided to include Manas Wildlife Sanctuary on the List of World Heritage in Danger, in accordance with the provisions of Article 11, paragraph 4, of the Convention.</p> <p>The Committee requested the Centre to inform the Indian authorities of its decision and reiterate its request for a comprehensive report providing a full assessment of damage to the site and the remedial measures that are being taken.”</p>	
	<p>Have there been changes in the authenticity / integrity since inscription? <input checked="" type="checkbox"/> YES / NO</p> <p>If YES, please describe the changes to the authenticity / integrity and name the main causes?</p> <p>The hydro-electric dam over river Manas inside the Indo – Bhutan boundary has not been built by the Royal Government of Bhutan. The original area of the site has been increased from 391 square kilometre to 519 square kilometre by adding the areas of Panbari, Kahitama and Koklabari Reserve Forests areas and elevated to the status of National Park on 23rd September 1990. Further it has remained as Core Zone of Manas Project Tiger, Biosphere Reserve and in 2002 Core Zone of Buxa – Manas Elephant Reserve.</p> <p>The ethnic upsurge was neutralised in 1993 with the formation of Bodoland Autonomous Council (BAC). Consequent upon this, the improvement in the security scenario and development of programmes by the Manas National Park Authorities could be carried out. Both the eco-development and biosphere reserve schemes improved the relationship between the fringe villagers and the park authorities. Encroachment was removed in September 2002 and there is no illegal cultivation now in the site area. The earlier scenario does not exist now in Manas as far as security related to the biological attributes is concerned. Activities related to infrastructure development with UNESCO funds were also carried out in the year 2000-2001. Presences of biological attributes are attracting scientific research work in the field level in the park. Report on the status of conservation of Manas was submitted in 2001. The state government has taken steps at political level to resolve the insurgency issue. As a result the negative impact of insurgency has been reduced. Steps are being taken to improve the conservation value. The park management is doing regular patrolling. Recently eight clap traps were seized during routine patrolling by field staff.</p>	<p>024</p> <p>025</p>
	<p>Are there (further) changes foreseeable to the authenticity / integrity of the property in the near future? YES / <input checked="" type="checkbox"/> NO</p> <p>If YES, please explain and indicate how these changes might affect the World Heritage values of the property: Not applicable</p>	<p>026</p> <p>027</p>

II.4. Management

	<p>How could the arrangements for the protection and the management of the property best be defined (more than one indication possible)?</p> <p>Legal (✓) Contractual () Traditional ()</p>	028
	<p>Please describe and assess the implementation and effectiveness of these arrangements for the preservation of the values described under item II.2 at the national, provincial and/or municipal level:</p> <p>The Legal Provisions under the existing Laws of the country as well as the state Government provide for boundary delineation prevention of poaching and illegal trade, adequate conservation measures etc. At the state and local level the provision of the law assist in settlement of claims, protection to the habitat and regulation of other activities not in consonance with the management practices.</p> <p>In general terms, can this legislative, contractual and/or traditional protection be considered sufficient? <input checked="" type="checkbox"/> YES / NO</p> <p>Please explain:</p> <p>The present status of Manas World Heritage Site is that of National Park under the provision of Wildlife (Protection) Act 1972. It provides for highest degree of protection to the state and biodiversity terrain.</p>	029 030 031
	<p>Provide a list and summaries of laws and regulations concerning cultural and natural properties protection and management (including extracts of relevant articles from the Constitution, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry Law, amongst others). Please also attach any documentation available concerning these points:</p> <p>CONSERVATION LAWS :</p> <p>INDIAN FOREST ACT 1927/ ASSAM FOREST REGULATION, 1891 An act to consolidate the law relating to forests, the transit of forest produce and the duty leviable on timber and other forest produce.</p> <p>WILDLIFE PROTECTION ACT 1972 An act to provide for the protection of wild animals, birds and plants and for the matters connected therewith or ancillary or incidental thereto</p> <p>CRIMINAL PROCEDURE CODE 1973 An act to consolidate and amend the law relating to the Criminal Procedure</p> <p>INDIAN PENAL CODE 1860 An act relating to all crimes and prescribing remedial measures</p> <p>CUSTOMS ACT 1962 All offences against CITES and the Export-Import Policy are punishable under this Act</p> <p>FOREIGN TRADE (DEVELOPMENT & REGULATION) ACT 1992 The Export-Import policy is framed under this act and it lists all prohibited and restricted items</p>	032

<p>FOREST CONSERVATION ACT 1980 An act that restricts the powers of the State Government in respect of de-reservation of forests and use of forest lands for non-forest purpose</p> <p>WATER ACT 1977 An act to provide for the prevention and control of water pollution and maintaining or restoring of wholesomeness of water</p> <p>AIR ACT 1981 An act to provide for the prevention, control and abatement of air pollution</p> <p>ENVIRONMENT POLLUTION ACT 1986 An act to provide for the protection and improvement of environment and for matters connected therewith</p> <p>BIO-DIVERSITY CONSERVATION ACT 2002 An act to provide for conservation of biodiversity, sustainable use of its components and equitable sharing of benefits arising out of the use of the biological resources and for matters connected therewith</p> <p>CONSTITUTIONAL SAFEGUARDS Art 48-A The state shall endeavour to protect and improve the environment and to safeguard the forests and wildlife of the country Art 51-A(g) It shall be duty of every citizen of India to protect and improve the natural environment including forests, lakes, rivers, wildlife and to have compassion for living creatures</p>	
--	--

<p>Describe the administrative and management arrangements that are in place for the property concerned, making special mention of the institutions and organisations that have management authority over the property as well as of the arrangements that are in place for the coordination of their actions:</p> <p>Wildlife wing of Forest department, Government of Assam is mainly responsible for the administration and management of all protected areas in the state of Assam. The Chief Conservator of Forests (Wildlife), Assam is the administrative head of the wing. The Field Director, Tiger Project, Manas is responsible for management and administration of the Manas National Park that executes all management activities.</p>	033
<p>Please indicate under which level of authority the property is managed:</p> <p>Property – Field Director, Manas National Park. Regional – Chief Conservator of Forests (Wildlife) National – Ministry of Environment and forests, Government of India.</p> <p>Please provide the full name, address and phone/fax/e-mail of the entity(ies) directly responsible for the management (conservation, preservation, visitor management) of the property:</p> <p>Field Director, Manas Tiger Project, BARPETA ROAD, ASSAM, INDIA. Telephone: 00 – 91 – 3666 – 261413 (O) 00 – 91 – 3666 – 260288 (R) 00 – 91 – 3666 – 260289 (Control Room) Fax: 00 – 91 – 3666 – 260253 E-mail: abhijitrabha @ hotmail.com</p>	034 035

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section II: State of conservation of specific World Heritage properties

	<p>Is it necessary to revise the administrative and management arrangements for the property? YES / <input checked="" type="checkbox"/> NO</p>	036
	<p>If YES, explain why this is the case: Not applicable.</p>	037

	<p>Is there a management plan for the property? <input checked="" type="checkbox"/> YES / NO</p>	038
	<p>If YES, please summarise, indicating if the plan is being implemented and since when: The management plan of Manas World Heritage Site has been prepared for the period from 2003 – 2013. The Plan has been submitted to the State Government for approval.</p>	039
	<p>Please report on legal and administrative actions that are foreseen for the future, to preserve the values described under item II.2 (e.g. passing of legislation, adjusting administrative and management arrangements, implementing or drawing up of a (new) management plan, etc.): The management plan for Manas National Park (2003-04 to 2013-14) has been prepared. The plan includes all administrative and management arrangements to preserve the values described under item 11.2. The objectives, problems, zonations and strategies are clearly defined with prescriptions to execute all activities for effective management of the protected area.</p>	040

	<p>Please provide detailed information, particularly in cases where changes have occurred since the inscription of the property, on the following matters:</p> <ul style="list-style-type: none"> • <u>Conservation</u> Make reference to all major interventions at the property and describe its present state of conservation: <ol style="list-style-type: none"> (i) The property at the time of inscription covered 391 square kilometres and had a status of Wildlife Sanctuary only. In 1990, neighbouring Reserve Forests of Kahitama, Panbari and Koklabari were added and elevated to the status of National Park with an area of 500 square kilometres. Thereby the Manas National Park gets highest legal protection under Wildlife (Protection) act 1972. (ii) The Manas National Park has been declared as core zone of Buxa-Manas Elephant reserve with buffer zones to the east and west with a total area of 2837 square kilometres in the year 2001. (iii) In 1989, the Manas National Park was also declared as Core Zone of Manas Biosphere Reserve, hence aided in preservation of attributes. (iv) There has been a rise in population of elephants in the park (from 500 in 1993 to 567 in 2002) (v) The gang of poachers has been effectively controlled. (vi) Captive Breeding programme of the grassland indicator species i.e. the Pygmy Hog is showing good success in terms of in number bred in captivity(93 individuals).	041
--	---	-----

II.4. continued

	<ul style="list-style-type: none"> • <u>Ownership</u> Make reference to all major changes in ownership of the property and describe the present state of ownership: There has not been any change in the ownership.	042
--	--	-----

	<p>Please, give a detailed description of the staffing of the site:</p> <table border="1"> <tr><td>Site Manager cum Park Director cum Field Director cum Director Biosphere</td><td>01</td></tr> <tr><td>Deputy Conservator of Forests</td><td>01</td></tr> <tr><td>Assistant Conservator of Forests</td><td>01</td></tr> <tr><td>Research Officer</td><td>01</td></tr> <tr><td>Veterinary Assistant Surgeon</td><td>01</td></tr> <tr><td>Veterinary Field Assistant</td><td>01</td></tr> <tr><td>Laboratory Attendent</td><td>01</td></tr> <tr><td>Range Forest Officer</td><td>06</td></tr> <tr><td>Deputy Ranger</td><td>05</td></tr> <tr><td>Forester grade – I</td><td>39</td></tr> <tr><td>Forester grade – II</td><td>20</td></tr> <tr><td>Forest Guard</td><td>235</td></tr> <tr><td>Game Watcher</td><td>44</td></tr> <tr><td>Mahout</td><td>27</td></tr> <tr><td>Grass Cutter</td><td>23</td></tr> <tr><td>Superintendent</td><td>01</td></tr> <tr><td>Upper Division Assistant</td><td>03</td></tr> <tr><td>Lower Division Assistant</td><td>06</td></tr> <tr><td>Stenographer</td><td>01</td></tr> <tr><td>Record Keeper</td><td>01</td></tr> <tr><td>Range Assistant</td><td>04</td></tr> <tr><td>Peon</td><td>04</td></tr> <tr><td>Dak Runner</td><td>01</td></tr> <tr><td>Chowkidar</td><td>11</td></tr> <tr><td>Driver</td><td>09</td></tr> <tr><td>Handyman</td><td>03</td></tr> <tr><td>Boatman</td><td>12</td></tr> <tr><td>Mali</td><td>01</td></tr> <tr><td>Bearer</td><td>01</td></tr> <tr><td>Paniwala</td><td>02</td></tr> </table>	Site Manager cum Park Director cum Field Director cum Director Biosphere	01	Deputy Conservator of Forests	01	Assistant Conservator of Forests	01	Research Officer	01	Veterinary Assistant Surgeon	01	Veterinary Field Assistant	01	Laboratory Attendent	01	Range Forest Officer	06	Deputy Ranger	05	Forester grade – I	39	Forester grade – II	20	Forest Guard	235	Game Watcher	44	Mahout	27	Grass Cutter	23	Superintendent	01	Upper Division Assistant	03	Lower Division Assistant	06	Stenographer	01	Record Keeper	01	Range Assistant	04	Peon	04	Dak Runner	01	Chowkidar	11	Driver	09	Handyman	03	Boatman	12	Mali	01	Bearer	01	Paniwala	02	043
Site Manager cum Park Director cum Field Director cum Director Biosphere	01																																																													
Deputy Conservator of Forests	01																																																													
Assistant Conservator of Forests	01																																																													
Research Officer	01																																																													
Veterinary Assistant Surgeon	01																																																													
Veterinary Field Assistant	01																																																													
Laboratory Attendent	01																																																													
Range Forest Officer	06																																																													
Deputy Ranger	05																																																													
Forester grade – I	39																																																													
Forester grade – II	20																																																													
Forest Guard	235																																																													
Game Watcher	44																																																													
Mahout	27																																																													
Grass Cutter	23																																																													
Superintendent	01																																																													
Upper Division Assistant	03																																																													
Lower Division Assistant	06																																																													
Stenographer	01																																																													
Record Keeper	01																																																													
Range Assistant	04																																																													
Peon	04																																																													
Dak Runner	01																																																													
Chowkidar	11																																																													
Driver	09																																																													
Handyman	03																																																													
Boatman	12																																																													
Mali	01																																																													
Bearer	01																																																													
Paniwala	02																																																													

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section II: State of conservation of specific World Heritage properties

	Attendent	01	
	Jamadar	01	
	Sweeper	01	
	TOTAL	469	
	Is the staffing level sufficient for adequate management of the property? YES / NO		044
	If NO, what should be done to improve the situation? Not applicable.		045

	Does the staff need additional training? YES / NO	046	
	<p>If YES, what are the training needs for your staff?</p> <p>It has been realised that there is inadequacy of training at all levels. Therefore regular training programmes on matters of biodiversity conservation and wildlife management for all staff level at field as well as at reputed training institutions has been proposed. Some of the areas in which training is required are as follows:</p> <ol style="list-style-type: none"> 1 Wildlife and forest laws 2 Arms training 3 Management of man-animal conflict 4 Management of ranging pattern of wild animals outside managed habitat 5 Jungle craft 6 Wireless telephony 7 First Aid training 8 Population dynamics and wildlife estimation 9 Animal health and nutrition 10 Participatory rural appraisal and micro-planning 11 Field botany 12 Rescue during flood marooned animals 13 Population viability analysis 14 Intelligence gathering 15 Wildlife forensics 16 Camp elephant management etc. 17 Visitor Management & Eco-tourism.	047	

<p>Describe the funding and financial situation of the property, indication sources, level and regularity of financing:</p> <p>Manas National Park gets funds from Central Government and State Government under various Plan and Non-Plan Budgets. The major expenditure for maintenance of the Park and other anti-poaching activities are incurred from the fund under following Plan and Non-Plan budgets:</p> <p>PLAN</p> <p>CENTRAL SECTOR :</p> <ol style="list-style-type: none"> 1 Tiger Project Scheme 50 : 50 2 Biosphere Scheme 100% 3 Eco-development Scheme 100% 4 Elephant Project Scheme 100% <p>STATE SECTOR :</p> <ol style="list-style-type: none"> 1 Conservation of Rhinos in Assam Some of the infrastructures were damaged during the Bodoland agitation and are prone to repeated damages inflicted by miscreants. Now, most of the work has been focussed on rebuilding and maintenance of the infrastructures in the park. However, the untimely release of the funds are creating serious constraints.	048
<p>Is the available funding sufficient for adequate management of the property? YES / <input checked="" type="checkbox"/> NO</p>	049
<p>If NOT, describe the financial resources that would be required for the management of the property:</p> <p>The property requires regular monthly inflow in terms of money for maintenance and running expenses for the management of departmental elephants, vehicles, wireless sets, office expenses, boats, medical treatment, the livestock of surrounding villages. The Site Manager must be given some financial autonomy in the context of better management. Though the main funding has to come from state and union government, the assistance from the international and national NGOs for raising funds for the management of the property is proposed. <i>A proposal for ploughing back the revenue generated by tourism is under consideration of the state government.</i></p>	050

<p>Indicate International Assistance from which the property has benefited:</p> <ul style="list-style-type: none"> • World Heritage Fund: Nil.	051
--	-----

II.4. continued

	<ul style="list-style-type: none"> UNESCO International Campaign: Wireless sets, three vehicles, Motor boats and Monetary Aid were received from UNESCO made available for the property. Of this first instalment of Rs. 11,27,000/- had been spent and balance Rs. 15,43,600/- are remaining.	052
	<ul style="list-style-type: none"> National and/or regional projects of UNDP, the World Bank or other agencies: Project Tiger, under Government of India Man and Biosphere Scheme Eco-development around Project Tiger areas.	053
	<ul style="list-style-type: none"> Bilateral co-operation: Nil	054
	<ul style="list-style-type: none"> Other assistance: NGO, Wildlife Trust of India has supplied 300 Nos. field kits under Van Rakshak Programme.	055
	<p>Describe the IT (computer) equipment of the site and/or management office and assess its effectiveness: Computer is extensively used for report and data compilation & for management of office. It provides presentation of ideas and connectivity through internet.</p> <p>Are you using (multiple indications are possible):</p> <p>PC (<input checked="" type="checkbox"/>) Apple (<input type="checkbox"/>) Mainframe (<input type="checkbox"/>)</p> <p>Please, give the number of available computers: 2 (two)</p> <p>Does an operational access to the Internet exist? YES / NO</p>	056 057 058 059

II.4. continued

	<p>Is e-mail used for daily correspondence? <input checked="" type="checkbox"/> YES / NO</p>	060
	<p>Is there a Geographical Information System (GIS) for the site? YES / <input checked="" type="checkbox"/> NO</p>	061
	<p>If YES, what software do you have and how is the GIS used? Not applicable</p>	062
	<p>List scientific studies and research programmes that have been conducted concerning the site:</p> <p>At present, field experiments are going on. Most of the research works conducted so far were done as a part of University and Research Programme. The site does not have any specific financial provision for initiating Research Programmes. There is a post of Research Officer in the Park. However, in the absence of financial support, the research priorities have taken a backseat. Following are various research related publications:</p> <ol style="list-style-type: none"> 1 Ecology of Bengal florican (<i>Houbaropsis bengalensis</i>), by Dr. G. Narayan, BNHS publication – 1989 2 A survey of Piscean fauna in Manas river, a paper by Dr. S.C. Dey and others, BNHS journal –1973 3 Botanical survey of Flora of Manas Sanctuary by Hazra, Botanical Survey of India – 1972 4 Mammalia of Manas, Ph.D. thesis by Miss C. Changkakoti in the University of Guwahati – 1994 5 Ecology of Golden Langur, <i>T. Geei</i> a Ph.D. thesis by K. Dutta in the University of Guwahati – 1995	063
	<p>Describe financial and human resource inputs for the research programmes and or facilities: The Research works conducted so far are either PhD. or Project researchers from the Gauhati University. They either have Indian or foreign funds for the research projects.</p>	064
	<p>Describe how the information / results are disseminated?</p> <ol style="list-style-type: none"> 1 Publication of scientific papers in various journals and popular magazines. 2 Through seminars and conferences inside and outside India. 3 Information Technology.	065

II.4. continued

Are there any visitor statistics for the site?	<input checked="" type="checkbox"/> YES / NO	066	
If YES, please summarise the statistics and attach to this report:		067	
<p>NUMBERS OF VISITORS TO MANAS NATIONAL PARK</p>			
<p>YEAR</p>	<p>INDIAN</p>	<p>FOREIGNER</p>	<p>TOTAL</p>
<p>1995</p>	<p>1424</p>	<p>33</p>	<p>1457</p>
<p>1996</p>	<p>2626</p>	<p>145</p>	<p>2771</p>
<p>1997</p>	<p>875</p>	<p>40</p>	<p>915</p>
<p>1998</p>	<p>1120</p>	<p>15</p>	<p>1135</p>
<p>1999</p>	<p>1132</p>	<p>10</p>	<p>1142</p>
<p>2000</p>	<p>1199</p>	<p>0</p>	<p>1199</p>
<p>2001</p>	<p>1005</p>	<p>0</p>	<p>1005</p>
<p>2002</p>	<p>3219</p>	<p>0</p>	<p>3219</p>
What visitor facilities do you have at the property?		068	
<ol style="list-style-type: none"> 1. Well laid out jeep and Safari trail. 2. Foot trails for wildlife spotting and photography. 3. 2 Forest I.B., (upper bungalow & lower bungalow), a lodge and a dormitory for night stay with dining capacity. 4. Boating facility 5. Guards cum guides. 6. Place for pitching tents in case of Nature camp holding. 7. Elephant riding. 8.			

<p>What visitor facilities are you in need of?</p> <ol style="list-style-type: none"> 1. Solar operated bathing cubicles for Nature camp participators. 2. Cubicles with running water for eco-friendly toilet system for Nature camp members. 3. Tiger proof netted area for pitching camps inside. 4. Repairing of existing housing facilities. 5. More Elephants for elephant ride. 6. Vehicles. 7. Interpretation zone outside the National Park. 8. Guides	069
<p>Is a public use plan (tourism / visitor management plan) in existence for the property? YES / <input checked="" type="checkbox"/> NO</p>	070

<p>If YES, please summarise, if NO explain if one is needed:</p> <p>A more comprehensive tourism plan is called for in respect of the following points :</p> <ol style="list-style-type: none"> (i) Allowing maximum number of tourists in a day with respect to a particular range/routes. (ii) Type and conditions of vehicles to be allowed. (iii) Execution of agreements with vehicle owners. (iv) Registration of vehicles with the park management. (v) Minimum & maximum number of tourists in a vehicle. (vi) Provision of tourist guides and role to be played by them. (vii) Publicity & wildlife/nature Interpretation. (viii) Strict adherence of Do's & Don't's by all parties concerned. (ix) Advance booking for elephant ridings and number of trips per day to be allowed. (x) Dealing with protocol tourism pressure. (xi) Involvement of local people in tourism. (xii) Strict adherence of fixed time for trip in the park. (xiii) Maintaining roster system for tourist vehicles. (xiv) Displaying rates of hiring of vehicle, entry and other related charges at suitable places. (xv) Ways for accommodation of demands of tour operators & hoteliers. (xvi) Addressing the problem of engaging forest staff for accompanying tourists. (xvii) Measures to be taken against violation of rules of the National Park. (xviii) Mechanism for sorting out all complaints of tourists on hoteliers & other operators, corrupt practices and negligence of different stake holders.	071
---	-----

	<p>Indicate how the property's World Heritage values are communicated to residents, visitors and the public (please attach examples of leaflets, videos, posters etc. and print-outs and/or the address of a web-page):</p> <p>(look at Various Annexures enclosed)</p>	072
	<p>Are there educational programmes concerning the property aimed at schools? <input checked="" type="checkbox"/> YES/ NO</p> <p>Yes</p> <p>If yes, please describe:</p> <p>Awareness campaigns amongst the school children of various ages are conducted . This includes awareness meetings as well as film shows about wildlife and environment as well as quiz competitions and also through Pamphlet, Posters and stickers.</p>	073 074

	<p>What role does World Heritage inscription play for the site concerning the visitor number, the research programmes and/or the awareness building activities?</p> <p>The world inscription that enlists the outstanding natural values of the park enables the visitors to appreciate the importance given to the park. The scientific management and planning process including monitoring and evaluation through UNESCO and other projects has created awareness at all levels resulting into better understanding of various problems and management strategies to overcome the same.</p>	075
--	---	-----

II.5. Factors affecting the property

	<p>Please comment on the degree to which the property is threatened by particular problems and risks, such as development pressure, environmental pressure, natural disasters and preparedness, visitor / tourism pressure, number of inhabitants. Also mention all other issues that you see as problematic.</p> <p>Threats to Manas National Park are :</p> <ol style="list-style-type: none"> 1. Growing land hunger amongst the fringe villages leading to encroachment, 2. Organized poaching and smuggling of wildlife articles. 3. Illegal felling of trees. 4. Grazing. 5. Illegal fishing. 6. International Border with Bhutan.	076
--	---	-----

II.5. continued

	<p>Is there an emergency plan and / or risk preparedness plan for the property in existence? YES / <input type="checkbox"/> NO</p> <p><input type="checkbox"/> yes</p> <p>If YES, please summarise the plan and provide a copy:</p> <p>The state government is considering the plan. Necessary information will be provided once the state government approves the plan.</p> <p>If NO, describe what is being done – and by whom – to counteract the dangers that threaten or may threaten the property:</p> <p>As such there is no emergency plans. Nevertheless the management plan prepared takes care of the anticipated risks and emergencies that may arise in future.</p>	<p>077</p> <p>078</p> <p>079</p>
	<p>Indicate areas where improvement would be desirable and/or towards which the State Party is working:</p> <p>There is an urgent need to involve local people in the eco-development activities. There is also need for bilateral cooperation for the management of trans-frontier Protected Area with the Royal Kingdom of Bhutan.</p>	<p>080</p>
	<p>Give an indication if the impact of the factors affecting the property is increasing or decreasing:</p> <p>The possibility of poaching, illegal felling is not ruled out. However, cases of poaching, illegal felling have shown a declining trend.</p>	<p>081</p>
	<p>What actions have been effectively taken, or are planned for the future, to address the factors affecting the property?</p> <p>Detailed theme plans have been prepared for each of the factors affecting the site in the Draft Management Plan for the years (2003-2013)</p>	<p>082</p>

II.6. Monitoring

	<p>If applicable, give details (e.g. dates, results, indicators chosen) of any previous periodic or reactive monitoring exercises of the property:</p> <p>Not available to the reporter</p>	083
	<p>Is there a formal monitoring system established for the site? <input checked="" type="checkbox"/> YES / NO</p> <p>If YES, please give details of its organisation:</p> <p>The proposed monitoring system will take into consideration of its own reactive and periodic monitoring by actually evaluating damage or gain through observations. In case of losses of botanical attributes indicators will be in cubic meters of volume of timber, type of species belonging to endangered category and area in square meter/hectare followed by an environmental impact assessment exercise. In zoological terms long term and short term losses to the habitat and population dynamics of species listed in IUCN Red data book.</p>	084 085
	<p>If not already in place, is the establishment of a formal monitoring system planned? <input checked="" type="checkbox"/> YES / NO</p> <p>If YES, please outline the functioning of that system, taking into consideration the key indicators you will be asked to define below (see 089 / 090):</p> <p>The formal monitoring system is being planned under the draft management plan for which the key indicators would be:</p> <ol style="list-style-type: none"> 1 Population dynamics of large mammals including Rhino, Elephant, wild buffalo, swamp deer and the Tiger. 2 Ecosystem dynamics as indicated by erosion/siltation levels, flood levels, grassland habitat change etc. 3 Tourist inflow over the years.	086 087

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section II: State of conservation of specific World Heritage properties

<p>Are there any indicators established for monitoring the state of conservation of the property? YES / <input checked="" type="checkbox"/> NO</p>	088
<p>If YES, please provide up-to-date information with respect to each of the key indicators established and/or used. Care should be taken to ensure that this information is as accurate and reliable as possible, for example by carrying out observations in the same way, using similar equipment and methods at the same time of the year and day. Name and describe the key indicators for measuring the state of conservation of this property:</p> <p>Not applicable.</p>	089
<p>If NO indicators have been identified and / or used so far, please define key indicators for future use in monitoring:</p> <p>In case of loses to botanical attributes indicators will be in cubic metres of volume of timber and area in square metres/hectares followed by an E.I.A. exercise. In zoological terms species of various endangered category involved and population affected followed by detail ecologically sound E.I.A. will be the indicators.</p>	090

<p>Indicate which partners, if any, are involved or will be involved in the regular monitoring exercise:</p> <p>1 Forest Department 2 The zoology and botany department (ecology branch) of the University of Guwahati. 3 The Wildlife Institute of India, Dehradun. 4 NGOs</p>	091
<p>Identify the administrative provisions for organizing the regular monitoring of the property:</p> <p>It is within the administrative purview of the Forest Departments hierarchy to conduct monitoring.</p>	092
<p>Describe what improvement the State Party foresees or would consider desirable in improving the monitoring system:</p> <p>The monitoring system should be backed by a strong database, which is to be established at the field level. Adequate Data Base Manage Systems and training facilities should be made available for data collection and monitoring.</p> <p>The monitoring will generate a lot of observation in real time leading to scientific data, that would indicate the health of the property.</p>	093

	<p>In specific cases, the World Heritage Committee and/or its Bureau may have already examined the state of conservation of the property and made recommendations to the State Party, either at the time of inscription or afterwards. In such cases the State Party is requested to report on the actions that have been taken in response to the observations or decisions made by the Bureau or Committee. Give details, if applicable:</p> <p>Same as 025</p>	094
--	--	-----

II.7. Conclusions and recommended actions

	<p>Please summarise the main conclusions regarding the state of the World Heritage values of the property (see items II.2. and II.3. above):</p> <p>Prior to ethnic uprising, Manas was one of the greatest and one of the longest success stories in the Indian conservation history. It is known world wide for its immense natural values and protection afforded to the Terai grassland ecosystems, cold water flowing river ecosystem and the faunal biodiversity values and attributes.</p>	095
	<p>Please summarise the main conclusions regarding the management and factors affecting the property (see items II.4. and II.5. above):</p> <p>The management of the World Heritage Property is exerting on its own ; the maximum possible protective measures to control the factors affecting the property, which are :-</p> <p>1.Growing land hunger amongst the fringe villages leading to encroachment. 2.Organized poaching and smuggling of wildlife articles. 3.Presence of anti State insurgents in the neighbouring kingdom of Bhutan.</p>	096
	<p>Give an overview over proposed future action / actions:</p> <p>1. Strict protectionist measures along with creating mash-awareness regarding attributes is going on and will be the mainstay in the future. 2. Attempts and plan have been exercised to bring the community of the people closer to the site management. 3. Meanwhile NGO's, Environmentalist are to be brought to the fold of management for tricky trans-border international affairs.</p>	097
	<p>Name the agency responsible for implementation of these actions (if different from 005):</p> <p>Forest Department, State of Assam, India.</p>	098
	<p>Give a timeframe for the implementation of the actions described above:</p> <p>The time frame for achieving worthwhile protection measures is both long and short term.</p>	099

II.7. continued

	<p>Indicate for which of the planned activities International Assistance from the World Heritage Fund may be needed (if any):</p> <ol style="list-style-type: none"> 1. Improved arms and amenities to the staff. 2. All round training for combating poaching inside and the illicit trade of flora and fauna outside. 3. Bringing people and management together for creation of awareness environmental education. 4. Trans-frontier cooperation from field to national level.	100
	<p>Are there any contacts with management units of other properties within or outside your country? YES / NO Yes.</p>	101
	<p>If YES, please explain: There is no formal arrangement with the management units of Bhutan. Informal meetings are however organised from time to time.</p>	102
	<p>Please indicate which experience made during the periodic reporting exercise and/or during the on-going conservation / protection efforts of the property could be shared with other States Parties dealing with similar problems or issues: The field staff has gained expertise in intelligence gathering during the last ten to twelve years due to insurgency activities. The same can be shared with other state parties.</p>	103
	<p>Provide the name(s) and address(es) of organization(s) or specialist(s) who could be contacted for this purpose: Agency / Organisation: All the Project Tiger Reserves, Agencies & Organizations dealing with intelligence gathering and enforcement of Wildlife Rules. 1 Indian council of Forestry Research and Education, Dehradun, India. 2 Centre for Environment education, Ahmedabad, India. 3 Wildlife Institute of India, Dehradun, India. 4 Indian Institute of Forest Management, Bhopal, India. 5 Chitawan National Park in Nepal. 6 Wildlife Conservation Society (WCS), USA. 7 Smithsonian Institute, USA 8 New Jersey Wildland trust, UK. 9 World Conservation and Monitoring Centre (WCMC), UK. 10 Indian Institute of Remote Sensing, Dehradun.</p>	104

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section II: State of conservation of specific World Heritage properties

	<p>11 Assam Remote Sensing Application Centre, Guwahati.</p> <p>Person responsible: Address: City and post code: Telephone: Fax: E-mail:</p>	
--	---	--

II.8. Assessment of the Periodic Reporting exercise for Section II

	<p>Was sufficient and adequate information made available to the responsible authorities and individuals during the preparation phase of the Periodic Reporting exercise (information given, meetings etc.)?</p> <p>Yes.</p>	105
	<p>Was the questionnaire clear and did it help to comply with the reporting requirements of the State Party?</p> <p>Yes.</p>	106
	<p>What are the perceived benefits and lessons learnt of the exercise?</p> <p>It is expected to put the whole picture in proper perspective.</p>	107
	<p>Please describe the expected outcome of the Periodic Reporting exercise and the desired follow-up by the World Heritage Committee:</p> <p>Insurgency has affected the world heritage values of the property . To solve the problem it will be appropriate to have trans-boundary protection and conservation plan between India and Bhutan. WHC may seek international co-operation and funding for this purpose.</p>	108

II.9. Documentation attached

The State Party is invited to supply the materials listed below. Please check those items that were attached.

1. () Maps and plans showing the general location of the property, its boundary and buffer zone as well as the necessary detail of the property itself (see question 003 for specifications)
2. () Photo of general view (aerial view) of the property
3. () Illustrations of the state of conservation of the site (photographs, slides and, if available, film/videos)
4. () Details of the important aspects of the property (landscapes, animal and vegetable species, monuments etc.)
5. () Photos illustrating the main threats to the site and its surroundings
6. () Extracts of relevant laws and regulations concerning the protection of cultural and natural heritage at national, provincial and municipal levels
7. () Copies of the management plan of the site as well as extracts and/or copies of other plans relating to the site (e.g. emergency plan, use plan, etc.)
8. () Indicative bibliography