Chapter-I

Introduction
1.1
Background of this hand-book
This Handbook has been prepared in compliance to General Administration Department, J&K’s Circular No. 25-GAD of 2009 dated: - 05-06-2009 endorsed vide Forest Administrative Department No. FST/Coord/21/2009 dated: - 10-08-2009.
The basic purpose of the hand book is to facilitate the public to have access to the desired information in different forms, which is available under the control of this Department on the working of Department of Wildlife Protection.
1.2
Objectives of the Hand Book
The objective of the Hand Book is to provide information to the intended users regarding different functions being delivered by the Wildlife Protection Department. The primary objective is to bring transparency and accountability in day to day working of this department and effective delivery of services.
1.3. Intended Users of this handbook
This hand-book is intended for the use by General Public whosoever is interested in getting any information about Wildlife Protection Department , J&K.
1.4. Organization of the information in this hand book
This Hand Book gives a broad overview of the activities carried on by the Wildlife Department and the procedures to be followed for obtaining information from the Department as per Right to Information Act, 2009.
1.5. Definitions used in the hand-book

Act

=
means the Right to Information Act 2009

Public Authority
=
means the Wildlife Department, J&K

Government

=
means the Government of Jammu & Kashmir
State

=
State of Jammu & Kashmir
1.6. Contact Person
(Nodal Officer (Website)

	Name of the officer (S/Shri)
	Tahir Shawl

	Designation
	Wildlife Warden
(Headquarters)

	Official Website
	www.jkwildlife.com

	Phone (office)
	0191-2572570 (Jammu)

0194-2312847(Srinagar)

	Mobile No.
	9419193970

	Email Address
	Jkwildlife78@ gmail.com

1.7. Procedure & Fee Structure for getting information not available in the hand book.
The procedure and fee structure for getting information would be as per the J&K RTI Act and Rules thereto as prescribed by the J&K Government.
Chapter-2
Particulars of Organization, Functions and Duties
2.1. Objective/Purpose

a) Effective Management of Protected Areas.

b) Conservation of wild and endangered species and their habitat.

c) Restoration of degraded habitat within Protected Areas.

d) Control of Poaching, Taxidermy and illegal Trade of wild animal and plant species.

e) Monitoring and Research.

f) Ensuring people’s participation in wildlife conservation.

g) Conservation awareness and education.

h) Wildlife Tourism (Eco-Tourism).

i) Ex-situ conservation programme.

j) Health Monitoring and Disease control with respect to Protected Area
k) Resolution of Man-animal conflicts.

l) Infrastructure Development.

m) Establishment of Zoo’s.

2.2.
Mission/Vision Statement

Survival of man is dependent upon the survival of plants and animals. There exists an intricate balance between all living and non-living components in an eco-system and maintenance of this balance is necessary to ensure economic developments while at the same time ensuring environmental conservation. Wildlife is an important component of an eco-system and they are to be conserved for their ethical, cultural, religious, spiritual, economic and ecological values.

The Wildlife Protection Department in Jammu and Kashmir has evolved from the erstwhile Game Preservation Department. Over a period of time, the Wildlife has been managed for different objectives ranging from regulation to management of the Protected Areas with a focus on conservation on modern scientific lines and as per the provisions of J&K Wildlife Protection Act, 1978 amended upto 2002.
2.3. Brief History & formation

The Jammu & Kashmir Wildlife Protection Department has evolved from the erstwhile Game Preservation Department. In earlier times, the wildlife was managed exclusively for game purposes and the rules were framed to protect and hunt wild animals in wilderness and game reserves.

Over a period of time the wildlife hunting as a game changed into organized trade for meeting requirements of various products at domestic and international markets. Prior to 1997, lot of uncontrolled hunting took place to meet the requirements of trade, which resulted into the considerable reduction of animal population in wilderness.

Since creation of a full-fledged Department of Wildlife Protection, the State Government has taken a series of measures for conservation of Forests and the Wildlife therein. The State Government has notified about 16000 sq km under the Protected Area Network which is about 15.58% of total geographical area of the State as compared to the national average of 4.8%. The State has 5 National Parks, 14 Wildlife Sanctuaries and 37 Conservation Reserves. These Protected Areas are to be managed on scientific lines through habitat improvement, plantations specifically of wild fruit bearing plants, soil and water conservation measures, fire protection, development of infrastructure, providing supplemental feed (like cattle feed, fodder, meat, medicines, tranquilizing drugs, guns and animal keepers to look-after the wild animals that too on round the clock basis).

To save wildlife from hunters and poachers great emphasis is given towards antipoaching activities including engagement of informers to handle the organized wildlife crime.

The State has also responsibility to manage Captive animals in Zoos and Rescue Centers. Feed, fodder and medicines to the captive stock at Manda Deer Park, Mansar Deer Park and Mantalai Enclosures in Jammu Region and in case of Kashmir Region Dachigam National Park and Pahalgam Deer Park is provided. Exchange of animals / birds and their procurement to mitigate the possibilities of in breeding is also covered.
2.4. Duties
With the increasing responsibility of the department from the game regulation to the wildlife conservation, the functions of the department have increased manifold to meet new and additional responsibilities / challenges in order to accelerate management of the protected areas. At present, J&K State is making efforts to come at par with the management of the Protected Areas at the national level, as per the recommendations of National Board of Wildlife. The Wildlife Protection Department has taken several measures for protection of wildlife and their habitat. Attempts are made to manage the PAs on scientific lines, though there are huge gaps in what should be done and what is being done, in view of the very low plan size of the department. The Department under Hon’ble Supreme Court orders is expected to manage the Protected Areas through preparation of Management Plans of National Parks, Wildlife Sanctuaries & Conservation Reserves. The functions of the department is the oversee of the implementation of the Wildlife Protection Act, 1978.
2.5.
Main activities/functions
The objectives and functions of the Department are as under:

1. Management & Habitat Improvement of Protected Areas as well as the forest

 areas which fall in contiguity with the Protected Area Network;

2. Management, Restocking, Reallocation of Rare and Endangered Species;

3. Anti Poaching / Anti Smuggling Drives;

4. Law Enforcement / Wildlife Crime Control.
5. Wildlife Management Plans Formulation and Implementation thereof;

6. Captive Breeding, Zoos & Zoological Parks;

7. Wildlife Health Care, Rescue, Rehabilitation and Release of Wild Animals;

8. Man Animal Conflict Resolution;

9. Promotion of Ecotourism;

10. People’s participation for Protection / Preservation of Wildlife;

11. Awareness & Nature Education;

12. Research and Training Programmes;

13. Census and Survey;

14. Species Recovery Programmes;
2.6.
List of Services being provided

As mentioned in para 2.5 above and in addition the Department of Wildlife Protection pays compensation to the victims of Man Animal Conflict as per the guidelines of Ministry of Environment & Forests and the State Government.
2.7
Organization Structure.
[image: image1.png]Warden

Principal Chief Conservator of Forests / Chief Wildlife

‘ Chief Conservator of Forests (Wildlife /

Ecotourism)

‘ Wildiffe Warden (Headguarters) }_

-{ Wildfe Warden (Technical) |

‘ Accounts Section

Planning Sectian

-

‘ Legal Section

-4

Research Officer

l Conservator of Forests (Wildlife)
Kashmir L

Conservator of Forests (Wildlife)
Jal

mu

Conservator of Forests (Wildlife)
Ladakh

WLW (North WLW (Anantnag WLW (Jammu WLW(Chenab ‘ [Ty Rryrw—
| Division Division) Division) | Division} YLvLen
\A/L[\)/x‘(gggtra‘ WLW (Shopian WLW (Rajouri- WLW (Kathua
—J Division Poonch Division) Division)
WLW (Wetland

Division

WLW (Kargil
Division

2.8.
The Department expects from public
Expectation of the public authority from the public for enhancing its effectiveness and efficiency with regard to management interventions required to be taken out for management of Protected Area Network on scientific lines.
2.9.
Public Participation/Contribution
In the book of devolution of powers to Panchayati Raj Institutions (PRIs) there is mention about interface of People and Wildlife Department are as:-
Supervision of protection of wildlife:-
The Eco-development Committees constituted by the Wildlife Protecton Department for the Development of fringe areas around Protected Areas will be the Sub-Committee of the Halqa Panchayat to deal with the matters pertaining to the Protection of Wildlife in the area. They will specifically be responsible for the following works:-

a) Identification of vulnerability with respect to wildlife for its protection in consultation with the local wildlife guards.

b) Preparation of micro-plans and supervision in implementation of eco-developmental activities in the concerned fringe areas/villages.

c) Assisting in handling Man-Animal Conflict in the respective fringe areas/villages.
Block Development Council:
The Block Development Council will supervise the protection of wildlife in the area under its control and report deviation, if any, to the concerned Wildlife Range Officer/Block Forest Officer for action. The Block Development Council will also facilitate resolution of Man-Animal Conflict and report the same to the concerned wildlife Range Officer/Block Officer for action.
2.10.
Mechanism available for monitoring the service delivery and public grievance resolution

Field tours are being conducted regularly by the Wildlife Officers at all levels and public opinion/expectation is considered to improve the quality of public expenditure. The Department assess the quantity and quality of works executed by way of field monitoring. Practical trainings among all ranks of the field staff of the department is being imparted from time to time to acquaint them with the advancement made in the fields of interpretation, zoo management, health monitoring and in several other branches.
2.11
Addresses/Contacts
Direction Office
1. Sheikh-ul-Alam Forest Complex near Silk factory Road, Rajbagh Srinagar-
 (Summer session– May to October).

2. Manda hills,near Ashoka Hotel Jammu- (Winter session– November to April)
Regional Offices
1. Boulevard, Royal Fields Golf Course Srinagar- (Kashmir)

2. Manda Hills,near Ashoka Hotel Jammu-(Jammu)

3. Badami Bagh, Leh- (Ladakh)
Divisional Offices

	Central Srinagar
	Dachigam National Park

	Wetlands Srinagar
	Hokersar Zainakoot

	North-Sopore
	Kupwara Road, near Government Hospital Sopore

	Anantnag-Bijbehara
	Opp. Forest Complex Bijbehara

	Shopian
	Near Tehsil Office

	Jammu
	Manda Hills,near Ashoka Hotel Jammu

	Kathua
	Opp. Forest Complex, Kathua

	Poonch-Rajouri
	Near Dak-Banglow Forest Complex, Rajouri

	Kishtwar
	Kishtwar

	Leh-Ladakh
	Badami Bagh, Leh- (Ladakh)

	Kargil
	Near Forest (Territorial) Division, Kargil

2.12.
Working Hours
Srinagar

Summer:-
10 A.M Opening 4 P.M. Closing.

Winter:-

10.30 A.M. Opening 4.30 P.M.Closing
Jammu

Summer:-
8 A.M Opening 2 P.M. Closing.

Winter:-

10 A.M. Opening 4 P.M.Closing
Ladakh

Summer:-
10 A.M Opening 4 P.M. Closing.

Winter:-

10.30 A.M. Opening 4.30 P.M.Closing
(Six Days Week)
Chapter-3
Powers and Duties of Officers and Employees

	S.No
	Designation
	Pr.CCF(Wildlife)/Chief Wildlife Warden,J&K
	Head of Department

	01
	Powers
	Administrative
	As Major Head of the Department

	
	
	Financial
	As Major Head of the Department/ Pr.CCF/Chief Wildlife Warden

	
	Duties
	Others
	As Major Head of the Department/

Pr.CCF/Chief Wildlife Warden

	02
	Designation
	Chief Conservator of Forests
	(Wildlife/Eco-tourism) J&K

	
	Powers
	Administrative
	As Class – I Officer

	
	
	Financial
	As Class – I Officer

	
	
	Others
	As Class-I Officer

	
	Duties
	1. First Appellate Authority- Direction Office, Citizen Charter/ Website.

2. Attend the technical, administrative and Planning matters in accordance

 with the rules and regulations on the subject in the Department.

3. Attend any other work assigned by the Chief Wildlife Warden

	03
	Designation
	CF(WL)/Regional Wildlife Warden(s)
	Jammu/Kashmir and Ladakh

	
	Powers
	Administrative
	As Class – I Officer

	
	
	Financial
	As Class – I Officer

	
	
	Others
	As Class-I Officer

	
	Duties
	1.First Appellate Authority (Region-wise), RTI, Citizen Charter/
 Website/AQ’s CQ’s, QD’s.

2.Monitor and Review the implementation all Plan Schemes of State and
 Government of India in accordance with the rules & regulations in their
 respective jurisdiction.

	04
	Designation
	Assistant Wildlife Warden (Headquarters)

	
	Powers
	Administrative
	Staff officer office of the Chief Wildlife Warden, J&K

	
	
	Financial
	NIL

	
	
	Others
	NIL

	
	Duties
	Attend day to day routine administrative/Establishment matters in accordance with the rules & regulations and looking after matter relating to planning.

	05
	Designation
	Assistant Wildlife Warden (Technical)

	
	Powers
	Administrative
	Technical officer of the Chief Wildlife Warden, J&K

	
	
	Financial
	NIL

	
	
	Others
	NIL

	
	Duties
	Attend the technical matters in accordance with the rules and regulations on the subject of the jurisdiction in the department.

	06
	Designation
	Assistant Wildlife Warden (s) of Wildlife Protection Department, Jammu & Kashmir

	
	Powers
	Administrative
	As Class-III & IV officer

	
	
	Financial
	As Class-III & IV officer (DDO of the concerned Division

	
	
	Others
	-

	
	Duties
	In-charge and responsible for all executions in concerned Division. Custodian of all the assets of the Department within their jurisdiction. Attend the technical, administrative and financial matters in accordance with the rules and regulations on the subject.

	07
	Designation
	Accounts Officer of Wildlife Protection Department

	
	Powers
	Administrative
	NIL

	
	
	Financial
	Controlling officer

	
	
	Others
	-

	
	Duties
	Attend the issues pertaining to the accounts matters of the Department.

	08
	Designation
	Wildlife Prosecutor of Wildlife Protection Department

	
	Powers
	Administrative
	NIL

	
	
	Financial
	NIL

	
	
	Others
	NIL

	
	Duties
	Attend the legal matters of the Department.

	09
	Designation
	All other Executive Staff including ROs, Foresters, WL Guards, Malies & Helpers

	
	Powers
	Administrative
	NIL

	
	
	Financial
	NIL

	
	
	Others
	NIL

	
	Duties
	Responsible for execution of Wildlife Management and Protection.

	10
	Designation
	All other Ministerial staff including, SO (ADM) Statistical Officer, Head Assistant, PA, Senior Asstt, Jr. Asstt & Orderlies

	
	Powers
	Administrative
	NIL

	
	
	Financial
	NIL

	
	
	Others
	NIL

	
	Duties
	Office work/Safe custody of the office record of their sections.

Chapter-4
Rules, Regulations, Instructions, Manual and Records for Discharging Functions
A) Name/title of the document :-
O1.
J&K Civil Service Rules (deal with Service conditions and control
of the employees)
02.
J&K Financial Code (deals with financial matters & delegation of powers etc.)

03.
J&K Leave Rules (deal with leaves of the employees).
04.
J&K Medical Attendance Rules (deal with Medical claims of the employees)
05.
J&K Classification & Conduct Rule:- (deal with discipline and conduct of the employees)
06.
Forest Manual/Act(deals with management and raising of plantations)
07.
SRO-469 of 1985 (Non-Gazetted Recruitment Rules)
08.
SRO-158 of 1994 (Gazetted Recruitment Rules)
09.
SRO-61 of 1992 & SRO-17 of 1999 (Deal with formation of VFCs
10.
 SRO-143 (VFCs)
11.
State Forest Policy-2011
Chapter-5
Particulars of arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof
Formulation of Policy
5.1
Whether there is any provision to seek consultation/participation of public or its representative for formulation of policies ?, please provide details of such policy in following format.
	S.No
	Subject/Topic
	Is it mandatory to ensure/participation (yes/No)
	Arrangements for seeking public participation.

	
	NA
	NA
	NA

Implementation of Policy

5.2 Where there is any provision to seek consultation/participation of public or its representatives for implementation of policies ? If there is, please provide details of provisions in following format
	S.No
	Subject/Topic
	Is it mandatory to ensure/participation (yes/No)
	Arrangements for seeking public participation.

	
	NA
	NA
	NA

Chapter-6
A statement of the categories of documents that relates specifically to Wildlife Protection Department
	S.
No
	Category of the document
	Name of the document and its introduction in one line
	Procedure to obtain the document

	01
	Publication
	1.J&K Wildlife Protection Act, 1978 amended, 2002

2.Govt; Order 128-FST of 1991 dated: 13.05.1991

 (Organizational Set- up of the Deptt;)

3.G.O.No:20-FST of 1981, dated: 04.02.1981

 (Cabinet decision for declaration of National Parks
 Sanctuaries, Conservation Reserves)

4.Draft report for declaration of Eco-sensitive/Eco-

 fragile zones/areas around the PA network.

5.Over-view report on Wildlife Protection Deptt;
6.Gazetted Recruitment rules.

7.Non-Gazetted subordinate Recruitment Rules.

8. Reports released by the department from time to time.
	Photostat copy from Direction Office on formal request with reasons thereof.

All affairs of the Department including work, conduct etc. of its employees are governed by the following in vogue service rules of State.
01.
J&K Civil Service Rules
02.
J&K Financial Code
03.
J&K Leave Rules
04.
J&K Medical Attendance Rules
05.
J&K Classification & Conduct Rule
06.
State Forest Policy-2011
Chapter-7

A statement of boards, council, Committees and other bodies

constituted as its part

	Name and address of the Affiliated Body
	The State Board for Wildlife has been constituted under Wildlife Protection Act, amended upto 2002. The Board is Chaired by Hon’ble Chief Minister.

	Type of Affiliated Body (Board, Council, Committees, Other Bodies)
	

	Brief Introduction of the Affiliated Body (Establishment Year, Objective/Main Activities)
	

	Role of the Affiliated Body (Advisory/Managing/Executive/Others)
	

	Structure and Member Composition
	

	Head of the Body
	

	Address of main office and its Branches
	

	Frequency of Meetings
	

	Can Public participate in the meetings?
	No, but public representatives are nominated by the Government including experts from various organizations who are involved in the conservation of Wildlife

	Are minutes of the meetings prepared?
	Yes.

	Are minutes of the meetings available to the public? If yes please provide information about the procedure to obtain them
	Copy of the Minutes are available in the Direction Office/website.

Besides, Standing Committee of the SBWL headed by Hon’ble Forest Minister is also constituted by the Government for disposal of Wildlife Clearance of various projects falling within the Protected Area Network, as per the “Prescribed Format” issued by the Ministry of Environment & Forests on the directions of Hon’ble Supreme Court of India. Firstly placed before the SBWL and subsequently before the National Board for Wildlife for its recommendation.

Chapter-8
The names/designations and other particulars of The Public

Information Officers

Name of the Public Authority: - Department of Wildlife Protection, J&K
First Appellate Authority

	Name of the First Appellate Authority
	Designation
	Offices for which designated
	Contact Numbers

	Shri Ashwani Gupta, IFS
	Chief Conservator of Forests (Eco-tourism)
	Wildlife Warden Headquarters
	9419189352

	Shri Shuja Hydri, IFS
	Conservator of Forests (Wildlife), Kashmir
	Asstt; Wildlife Wardens, Central/Wetlands/North/

Anantnag/Shopian (PIOs & APIOs)
	9419032886

	Shri Roshan Jaggi, IFS
	Chief Conservator of Forests (Wildlife), Jammu
	Asstt; Wildlife Wardens, Jammu/Kathua/Rajouri-Poonch/Chenab-Kishtwar (PIOs & APIOs)
	9419194268

	Shri Jigmet Takpa, IFS
	Chief Conservator of Forests (Wildlife), Leh-Ladakh
	Asstt; Wildlife Wardens, Leh/Kargil (PIOs & APIOs)
	9906977888

Public Information Officers

	S. No
	Name
	Designation
	Offices for which designated
	Contact Numbers

	1
	Shri Tahir Mehmood Mirza
	Wildlife Prosecutor
	Office of the Pr. Chief Conservator of Forests (Wildlife)/Chief Wildlife Warden
	8713914451

	2
	Shri Ab. Rouf Zargar
	Asstt; Wildlife Warden, Central Division-Srinagar
	Office of the Wildlife Warden, Central Division, Srinagar
	9419038961

	3
	Shri M.M.Baba
	Asstt; Wildlife Warden, South Division, Anantnag
	Office of the Wildlife Warden. Anantnag, Sopore
	9419033914

	4
	Shri Imtiyaz Ahmad Lone
	Asstt; Wildlife Warden, Wetland Division, Srinagar
	Office of the Wildlife Warden. Wetland Division, Srinagar
	9419018014

	5
	Shri Riyaz Gul
	Asstt; Wildlife Warden, Shopian Division
	Office of the Wildlife Warden. Shopian Division
	9596451731

	6
	Shri Mohammad Sadiq Mir
	I/C Asstt; Wildlife Warden, North Division, Sopore
	Office of the Wildlife Warden, North Division, Sopore
	9419458854

	7
	Shri Ranjeev Sharma
	I/C Asstt; Wildlife Warden, Kishtwar
	Office of the Wildlife Warden Kishtwar
	9622241776

	8
	Shri Suresh Sharma
	I/C Asstt; Wildlife Warden, Jammu
	Office of the Wildlife Warden Jammu
	9419138323

	9
	Shri Safeer Ahmad
	I/C Asstt; Wildlife Warden, Rajouri
	Office of the Wildlife Warden Rajouri – Poonch
	9419301136

	10
	Shri Kuldeep Singh
	I/C Asstt; Wildlife Warden, Kathua
	Office of the Wildlife Warden Kathua
	9419245260

	11
	Shri Intesar Suhail
	Asstt; Wildlife Warden, Kargil Division
	Office of the Wildlife Warden, Kargil
	9419049275

	12
	Shri Tsering Angchok-I
	Range Officer-Grade-II, I/C Asstt; Wildlife Warden, Leh
	Office of the Wildlife Warden, Leh- Ladakh
	01985-233845

Assistant Public Information Officers

	1
	Shri Mohd. Yaqoob Wani
	Head Assistant
	Olffice of the Conservator of Forests (Wildlife) Kashmir
	9797090485

	2
	Shri Tundop
	Senior Assistant
	Olffice of the Chief Conservator of Forests (Wildlife) Ladakh
	9622991775

	3
	Shri Suresh Koul
	Junior Assistant
	Office of the Chief Conservator of Forests (Wildlife) Jammu
	9419159616

Chapter-9
Procedures followed in Decision Making Process
9.1. What is the procedure followed to take a decision for various matters? (A reference to Secretariat Manual & Business Rules & other rules/regulations etc. can be made)

The decisions are made as per the rules and regulations laid down in the Civil Services Regulation, J&K Employees Conduct Rules, J&K Classification, Control & Appeal Rules, Secretariat Manual, J&K Forest Manual, J&K Forest Accounts Code, J&K Financial Code, and other allied rules and regulations applicable to the Department in conducting the official business.
9.2. What are the documented procedures / laid down procedures / defined criteria / rules to arrive at a particular decision for important matters? What are different levels through which a decision process moves?

The decisions procedures are made from Wildlife Guard to Divisional/ State level and wherever required it is submitted to Administrative Department, for necessary sanctions.

9.3. What are the arrangements to communicate the decision to the public?

Through orders, circulars, notices, communications etc. issued by the competent authorities.

9.4. Who are the officers at various levels whose opinions are sought for the process of decision making?

As per hierarchy the system hierarchy should be adequately explained, the opinion of all the subordinate officers is taken as per the requirement of the issue.

9.5. Who is the final authority that vets the decision?

Competence to take decision is well defined in book of financial code and business manual.

9.6. Please provide information separately in the following format for the important matters on which the decision is taken by the public authority.
	Subject on which the decision is to be taken
	Management Interventions required in PAN.

	Guideline / Direction, if any
	As per the WL Protection Act 1978 amended - 2002 and Hon’ble Apex Court Orders

	Process of Execution
	An application can be made to concerned Asstt. Wildlife Wardens who will takeup the matter as per the subject matter

	Designation of the officers involved in decision making
	Asstt. Wildlife Warden / Conservator of Forests(WL)/Regional Wildlife Warden, concerned

	Contact information of above mentioned officers
	The information is given in relevant chapter of this book

	If not satisfied by the decision, where & how to appeal
	Next higher authority as per the hierarchy.

Chapter- 10
Directory of Officers & Employees
	Name

S/shri
	Designation
	Phone Nos
	E-mail
	Address

	
	
	Mobile
	Kashmir
	Jammu
	Ladakh
	
	

	Deepak Khanna, IFS
	Chief Wildlife Warden
	9419113264
	0194 – 2312847

0192 – 2310315 (Fax)
	0191-2572570

0191-2520994 (Fax)
	
	jkwildlife78@ gmail.com
	Sheikh – ul – Alam Forest Complex near Silk Factory Road, Rajbagh Srinagar

	Ashwani Gupta, IFS
	Chief Conservator of Forests (Eco-tourism)
	9419189352
	
	
	
	
	

	Tahir Ahmad Shawl
	Wildlife Warden, Headquarter
	9419193970
	0194-2141205
	
	
	
	

	Samina Charoo
	Research Officer
	9419773701
	
	
	
	
	

	Regional Heads
	
	
	
	
	
	

	Jigmet Takpa, IFS
	Chief Conservator of Forests (Ladakh)
	9906977888
	
	
	01982-255733

01982-257410 (Tel/Fax)

	
	Badami Bagh, Leh - (Ladakh)

	Roshan Jaggi, IFS
	Chief Conservator of Forests (Jammu)
	9419194268
	
	0191-2544575

0191-2520948 (Fax)
	
	
	Manda Hills, Near Ashoka Hotel Jammu

	Shuja Hyderi, IFS
	Conservator of Forests (Kashmir)
	9419032886
	0194-2501069 (Tel/Fax)
	
	
	
	Boulevard, Police Golf Course Srinagar – (Kashmir)

	Divisional Heads
	
	
	
	
	
	

	M. Sadiq Mir
	Wildlife Warden, North Division – Sopore
	9419458854
	01954-221682 (Tel/Fax)
	
	
	
	Kupwara Road near Government Hospital, Sopore

	Imtiyaz Ahmad Lone
	Wildlife Warden, Wetlands
	9419018014
	
	
	
	
	Hokersar Zainakoot, Srinagar

	Ab. Rouf Zargar
	I/c Asstt. Wildlife Warden, Central
	9419038961
	0194-2462327 (Tel/Fax)
	
	
	
	Harwan, Dachigam National Park, Srinagar

	M.M. Baba
	I/c Asstt. Wildlife Warden, South Div. Bijbehara
	9419033914
	01932-234474 (Tel/Fax)
	
	
	
	Opp. Forest Complex Bijbehara

	Riyaz Gul
	DFO/Asstt. Wildlife Warden, Shopian
	9596451731
	01933-261918 (Tel/Fax)
	
	
	
	Near Tehsil Office, Shopian

	Intesar Suhail
	Wildlife Warden, Kargil
	9419049275
	
	
	01985-233845 (Tel/Fax)
	
	Near Forest (Territorial) Division, Kargil

	Tsering Angchok – I
	Range Officer – Gd- II I/c Asstt. Wildlife Warden, Leh
	9419645000
	
	
	01982-252171 (Tel/Fax)
	
	Badami Bagh, Leh – (Ladakh)

	Shri Kuldeep Singh
	Asstt. Wildlife Warden, Kathua
	9419245260
	01922-234687 (Tel/Fax)
	
	
	
	Opp. Forest Complex, Kathua

	Ranjeev Sharma
	Asstt. Wildlife Warden, Chenab Division, Kishtwar
	9622241776
	01995-259617

(Tel/Fax)
	
	
	
	Kishtwar

	Suresh Sharma
	I/c Asstt. Wildlife Warden, Jammu
	9419138323
	0191-2520247

(Tel/Fax)
	
	
	
	Manda Hills, Near Ashoka Hotel Jammu

	Safeer Hussain
	I/c Assstt. Wildlife Warden, Rajouri
	9419301136
	01962-260084 (Tel/Fax)
	
	
	
	Near Dak-Banglow Forest Complex, Rajouri

Chapter-11
The Monthly Remuneration Received by each of its officers and Employees including the system of Compensation as provided in Regulations

	S.No
	Designation of Post
	No.of Posts
	with reference to G.O. & Date
	Pay Band
	Grade Pay

	1
	Pr.CCF (Wildlife)/Chief Wildlife Warden
	1
	SRO No:158 dated:12-08-1994
	75500-80000
	-

	2
	Chief Conservator of Forests (Eco-tourism)
	1
	G.O. No. 32 - FST 2008 dated 16-01-2009
	37400-67000
	10,000

	3
	Conservator of Forests (Wildlife)/Regional Wildlife Warden
	3
	SRO No:158 dated:12-08-1994
	37400-67000
	 8,900

	4
	Dy. Director (Planning)
	1
	Vide G.O. No. 105-PD of 2008 dated 07-10-2008
	15600-39100
	6.600

	5
	Accounts Officer
	1
	SRO No:158 dated:12-08-1994
	9300-34800
	4,800

	6
	Assistant Wildlife Warden
	13
	SRO No:158 dated:12-08-1994
	9300-34800
	4,800

	7
	Asstt. Vety. Surgeon
	1
	SRO No:158 dated:12-08-1994
	15600-39100
	5,200

	8
	Research Officer
	1
	SRO No:158 dated:12-08-1994
	9300-34800
	4,800

	9
	Ecologist
	1
	SRO No:158 dated:12-08-1994
	9300-34800
	4,800

	10
	Asstt;Engineer Civil
	1
	SRO No:158 dated:12-08-1994
	9300-34800
	4,800

	11
	Asstt. Vety. Surgeon
	2
	ASH/Plan-2/08 dated 12-08-2008
	9300-34800
	5,200

	12
	Range Officer Grade I
	8
	SRO No:158 dated:12-08-1994
	9300-34800
	4,280

	13
	Range Officer Grade II
	7
	G.O. No: 138 FST - 1990 dated 27-07-1990
	9300-34800
	4,200

	14
	Supervisor Grade II
	2
	SRO No:489 dated: 21-11-1985
	9300-34800
	4,200

	15
	Foresters
	31
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 dt 27-07-90
	9300-34800
	2,800

	16
	Dy. Foresters
	9
	SRO 489 dated 21-11-85
	5200-20200
	2,300

	17
	Guards/Field Operator
	333
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 dt 27-07-1990
	5200-20200
	1800

	16
	Private Secretary
	1
	SRO 323, dated 10-09-2007
	9300-34800
	4,800

	18
	Junior Engineer
	2
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 dt 27-07-1990
	9300-34800
	4,300

	19
	Drafts Man
	1
	G.O. No: 138 FST - 1990 dated 27-07-1990
	9300-34800
	4,280

	20
	Wildlife Prosecutor
	1
	SRO 489 dated 21-11-85
	9300-34800
	4,600

	25
	Section Officer
	1
	G.O. No: 138 FST - 1990 dated 27-07-1990
	9300-34800
	4,600

	26
	Stastical Officer
	1
	Vide G.O. No. 105-PD of 2008 dated 07-10-2008
	9300-34800
	4,600

	27
	Head Assistant
	4
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 dt 27-07-1990
	9300-34800
	4,200

	28
	Jr. Stenographer
	1
	SRO 489 dated 21-11-85
	9300-34800
	4,200

	29
	Stastical Assistant
	1
	Vide G.O. No. 105-PD of 2008 dated 07-10-2008
	9300-34800
	4,200

	24
	Accountant
	1
	SRO 489 dated 21-11-85
	9300-34800
	4,600

	31
	Sr. Assistant
	10
	SRO 489 dated 21-11-85
	5200-20200
	2,400

	30
	Jr.Assistant
	22
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 d t27-07-1990
	5200-20200
	1,900

	32
	Store Keeper
	1
	 G.O. No: 138 FST - 1990 dated 27-07-1990
	5200-20200
	4,200

	23
	Mistry/Works Supervisor
	1
	SRO 489 dated 21-11-85
	5200-20200
	1,900

	36
	Lab Assistant
	2
	SRO 489 dated 21-11-85
	5200-20200
	4,200

	33
	Senior Cameraman
	1
	G.O. No. 08 - FST of 2008 dated 07-01-2008
	9300-34800
	4,200

	34
	Cameraman
	1
	 G.O. No: 138 FST - 1990 dated 27-07-1990
	5200-20200
	2,800

	35
	Project Operator
	1
	 G.O. No: 138 FST - 1990 dated 27-07-1990
	5200-20200
	2,100

	37
	Driver/Chaffur
	8
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 d t27-07-1990
	9300-34800
	4,280

	22
	Watchers
	25
	G.O No: 81 FST, dated 01-07-85
	4440-7440
	1,300

	38
	Malies
	5
	 G.O. No: 138 FST - 1990 dated 27-07-1990
	4440-7440
	1,300

	39
	Jamadar
	1
	SRO 489 dated 21-11-85
	4440-7440
	1,300

	40
	Orderlies
	14
	SRO 489 dated 21-11-85 & G.O. No: 138 FST - 1990 dt 27-07-1990
	4440-7440
	1,300

	41
	Lab attendant/Boy
	2
	SRO 489 dated 21-11-85
	4440-7440
	1,300

	42
	Chowkidars,
	21
	SRO 489 dated 21-11-85
	4440-7440
	1,300

	43
	Farash
	1
	SRO 489 dated 21-11-85
	4440-7440
	1,300

	44
	Helpers
	111
	111 DRW regularized (93 posts transferred from Social Forestry Deptt. vide G.O No: FST 501 of 2006, dt: 27-09-2006
	4440-7440
	1,300

	
	Total
	657
	
	
	

	
	In addition to above:-
	
	
	
	

	
	Range Officer-Gtrade-I
	1
	Transferred from Forest Department
	9300-34800
	4,280

	45
	Fisheries Guard
	1
	Transferred from Fishries Deptt. alongwith post
	4440-7440
	1,300

	46
	Jr. Asstt. from Social Forestry
	2
	2 posts transferred from Social Forestry Deptt. vide G.O No: FST 501 of 2006, dt: 27-09-2006
	5200-20200
	1,900

	47
	Forester
	1
	Transferred from Forest Deptt. alongwith post vide G.O. No: 377 - FST 1995, dated 08-12-95
	9300-34800
	2,800

	
	Helpers
	93
	 (93 posts transferred from Social Forestry Deptt. vide G.O No: FST 501 of 2006, dt: 27-09-2006
	4440-7440
	1,300

	
	Total
	98
	
	
	

	
	Surplus staff of IWDP
	
	
	
	

	
	Range Officer Grade-I
	2
	Vide G.O. No. 366-FST of 2011 dated 30-09-2011 of Annexure-B
	9300-34800
	4,280

	48
	Forester
	2
	
	9300-34800
	2,800

	49
	Dy. Forester
	7
	
	5200-20200
	2,300

	
	Guards
	13
	
	5200-20200
	1,800

	50
	Computer Operator (FPF)
	1
	
	9300-34800
	4,200

	51
	Helper
	90
	
	4440-7440
	1,300

	
	Total
	115
	
	
	

	
	Forest Department
	
	
	
	

	
	Range Officer
	1
	
	9300-34800
	4,280

	53
	Range Officer Gd-II
	1
	
	9300-34800
	4,200

	54
	Forester (Adhoc)
	2
	
	9300-34800
	2,800

	
	Total
	4
	
	
	

	
	Surplus Staff of SFC:
	
	
	
	

	55
	Forester/Block Manager
	4
	Vide G.O. No. 366-FST of 2011 dated 30-09-2011 of Annexure-B
	9300-34800
	2,800

	56
	Dy.Forester/ Supervisor
	3
	
	5200-20200
	2,300

	57
	Junior Assistant
	3
	
	5200-20200
	1,900

	58
	Typest/Computer Opt;
	1
	
	5200-20200
	1,800

	59
	Watcher/Field worker
	15
	
	4440-7440
	1,300

	60
	Helper/Field supervisor
	9
	
	4440-7440
	1,300

	61
	Guard (Field Sup)
	14
	
	4440-7440
	1,800

	62
	Farash
	1
	
	4440-7440
	1,300

	
	Vet; Assistant
	1
	
	4440-7440
	1,300

	
	Total
	51
	
	
	

	
	Grand total
	925
	
	
	

Chapter-12

Budget for the year 2014-15 (Non-Plan)

Revenue

Rs. In lacs

	Code
	Head
	Proposed Budget
	Amount released by Adm.Deptt;
	Amount released/disbursed (No. of instalments)
	Total Expenditure ending (12/2014)

	001
	Salaries
	2360.00
	2168.85
	2168.16
	1715.77924

	002
	Travel Expenses
	16.00
	12.00
	11.88
	11.47442

	006
	Telephone
	3.00
	2.25
	2.25
	1.41320

	007
	Office Expenses
	14.00
	10.50
	10.37
	10.22618

	008
	Electricity Charges
	25.00
	25.00
	22.87
	6.25000

	009
	Rent Rate & Taxes
	5.00
	3.75
	2.97
	2.07500

	010
	Material & Supplies
	3.00
	2.25
	2.25
	1.46200

	011
	Books & Periodicals
	2.50
	1.88
	1.00
	1.15000

	014
	POL
	12.00
	10.80
	10.45
	8.83016

	020
	Machinery & Equipment
	3.00
	2.25
	2.25
	1.67000

	021
	Training
	2.00
	1.50
	1.50
	0.10300

	025
	Wages
	0.00
	0.00
	0.00
	0.000

	037
	Prop.& Spl. Services Charges
	4.50
	3.38
	2.70
	1.35000

	043
	uniforms
	9.00
	6.75
	6.05
	2.85000

	054
	Furniture and Furnishings
	2.50
	1.88
	1.88
	1.87000

	070
	Arms & Ammunition
	3.00
	2.25
	2.25
	1.75000

	071
	 Medical Reimbursement
	6.00
	4.50
	3.81
	1.01731

	079
	Stipend & Scholarship
	2.00
	1.50
	0.00
	0.0000

	098
	Advertisement & Pub.
	10.50
	7.88
	6.25
	5.95000

	176
	Demarcation
	10.00
	7.80
	5.00
	3.98000

	179
	Sowing & Planting
	6.00
	4.50
	4.00
	2.98000

	180
	Protection from Fire
	4.00
	3.00
	3.00
	2.20000

	194
	Purchase of Computers
	0.00
	0.00
	0.00
	0.0000

	320
	Research & Survey
	11.00
	8.25
	5.35
	5.95000

	326
	Maint. of Buildings
	6.00
	4.50
	2.76
	2.76000

	363
	Outsourcing of upkeep
	31.00
	29.45
	28.75
	23.11425

	396
	Ext. of firewood
	2.00
	1.50
	1.50
	1.27152

	482
	Maintenance of Gardens
	3.50
	2.63
	1.74
	1.40000

	633
	compensation
	150.00
	112.50
	83.87
	56.64000

	
	Total
	2706.50
	2443.30
	2394.86
	1875.51628

	2071
	ORB Leave salary
	41.28
	41.28
	40.829
	40.82900

	
	Defined Pension Contribution Scheme
	2.83
	3.58
	3.49
	1.90500

	
	Total
	44.11
	44.86
	44.319
	42.73400

Budget for the year 2014-15 (Plan)
Capital

Rs. In lacs

	Name of the Scheme
	Activity
	Starting date of the activity
	Planned date of the activity
	Amount Proposed
	Amount sanctioned
	Amount released/disbursed (No. of instalments)
	Actual expenditure for the last year till ending 1/2015
	Responsible officer for the quality the complete execution of the work

	Salary
	-
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	

	13th Finance Commission
	Works
	1.4.2014
	31.3.2014
	90.00
	94.60
	74.10
	0.00
	Assistant Wildlife Wardens

	
	Works
	1.4.2014
	31.03.2014
	262.50
	131.25
	74.48
	55.35
	-do-

	Research Survey & Census
	Survey & Census
	-do-
	-do-
	3.00
	1.50
	1.50
	0.00
	-do-

	National Parks & Wildlife Sanctuaries
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	81.00
	40.50
	12.00
	10.15
	-do-

	Small & Big Game Reserve
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	9.25
	4.63
	4.63
	0.00
	-do-

	Wetland Reserves
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	24.25
	12.12
	12.00
	12.00
	-do-

	Captive Breeding & Rehabilitation
	Feed & Fodder
	-do-
	-do-
	30.00
	15.00
	15.00
	15.00
	-do-

	Nature Clubs
	Awareness activities
	-do-
	-do-
	3.00
	1.50
	0.00
	0.00
	-do-

	Wildlife Week
	Celebration of Wildlife Week
	-do-
	-do-
	2.00
	1.00
	0.50
	0.00
	-do-

	Training and Symposium
	Training, Symposium/

Meetings of Standing Committee

(SBWL)
	-do-
	-do-
	3.00
	1.50
	1.50
	0.00
	-do-

	Forest Biosphere Reserve
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	0.50
	0.25
	0.00
	0.00
	-do-

	Mini-Zoological Park
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	35.50
	17.75
	5.00
	0.00
	-do-

	Eco-Development
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	4.25
	2.13
	1.50
	1.00
	-do-

	Strengthening of Wildlife Protection
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	20.25
	10.12
	2.60
	2.60
	-do-

	Maintenance of Capital Assets
	Various type of execution Works/Habitat Management of Wildlife
	-do-
	-do-
	6.50
	3.25
	3.25
	0.50
	-do-

	Handling of Man Animal Conflict
	To deal with handling of Man Animal conflict situation in vulnerable Areas
	-do-
	-do-
	40.00
	20.00
	15.00
	14.10
	-do-

* Note:-An amount of Rs.74.10 lacs as 2nd instalment 2012-13 of approved works programme of 13ht FCA has been released by Administrative Department and its utilization in 2014-15,besides an amount of Rs.22.50 lacs released by Adm. Department as 25% of approved works programme of 2014-15.

Chapter-13

The Manner of Execution of Subsidy Programme

Not applicable

Chapter-14

Particulars of Recipients of Concessions, permits or authorization granted by it

Not applicable

Chapter-15
Norms set by it for the discharge of its functions

15.1
 Please provide the details of the Norms/Standards set by the

Department for execution of various activities programmes.

The norms/standards set in Forest and PWD Schedules are made applicable in execution of various activities/programmes.

Chapter-16
Information Available in an electronic form

16.1 Please provide the details of the information related to the various schemes which are available in the electronic format.
The information related to the various schemes/beneficiary PAN are being up-loaded.
Chapter-17
Particulars of the facilities available to citizens for obtaining information

17.1
 Both soft as well as in hard form information remains readily available for citizens and can be hand for the Directions/Circle/Divisional offices during office hours on any working day.
Chapter-18

Other Useful information

18.1 Frequently asked questions and their answers by Public

18.2 Related to seeking information

The information related to the various schemes are being up-loaded.
18.3 With relation to training imparted to public by public authority.

Awareness training are being provided to the public to combat the situation arisen during the Man-Animal Conflict.
	Name S/Shri
	Designation
	Phone Nos
	E-Mail
	Address

	
	
	Mobile
	Srinagar
	Jammu
	
	

	Deepak Khanna, IFS
	Pr.CCF/Chief Wildlife Warden
	9419113264
	0194-2312847

0000-0000000(F)
	0191-2572570

0000-0000000(F)

	
	Raj-Bagh, Silk Factory Road, Srinagar, & Manda Hilla, Near Ashoka Hotel, Jammu

	Ashwani Gupta, IFS
	Chief Conservator of Forests (Eco-tourism)
	9419189352
	
	
	
	-do-

	Shri Shuja Hyderi, IFS
	Conservator of Forests (Wildlife), Kashsmir
	9419032886
	
	
	
	Boulevard, Royal Fields Golf Course Srinagar- (Kashmir)

	Shri Joshan Jaggi, IFS
	Chief Conservator of Forests (Wildlife), Jammu
	9419194268
	
	
	
	Manda Hills,near Ashoka Hotel Jammu-(Jammu)

	Shri Jigmet Takpa, IFS
	Chief Conservator of Forests (Wildlife), Leh-Ladakh
	9906977888
	
	
	
	Badami Bagh, Leh- (Ladakh)

	Tahir Ahmad Shawl
	Wildlife Warden, Headquarter
	9419193970
	
	
	
	Raj-Bagh, Silk Factory Road, Srinagar, & Manda Hilla, Near Ashoka Hotel, Jammu

	Ms. Samina Amin
	Research Officer
	9419773701
	
	
	
	

	Shri Tej Lal Raina
	Accounts Officer
	9419193970
	
	
	
	

	Shri Tahir Mehmood
	Wildlife Prosecutor
	9622130814
	
	
	
	

	Divisional Heads

	Shri Mohammad Sadiq Mir
	Asstt; Wildlife Warden, North
Division-Sopore
	9419458854
	
	
	
	Kupwara Road, near Government Hospital Sopore

	Shri Imtiyaz Ahmad Lone
	Asstt; Wildlife Warden, Wetlands Division, Srinagar
	9419018014
	
	
	
	Hokersar Zainakoot, Srinagar.

	Shri Ab. Rouf Zargar
	I/C Asstt; Wildlife Warden, Central Division, Srinagar
	9419038961
	
	
	
	Dachigam National Park, Srinagar

	Shri M.M.Baba
	I/C Asstt; Wildlife Warden, South Division, Bijbehara
	9419033914
	
	
	
	Opp. Forest Complex Bijbehara

	Shri Riyaz Gul
	DFO/Asstt; Wildlife Warden, Shopian Division
	9596451731
	
	
	
	Near Tehsil Office, Shopian

	Shri Tsering Angchok-I
	Range Officer-Grade-II, I/C Asstt; Wildlife Warden, Leh-Division
	9419645000
	
	
	
	Badami Bagh, Leh- (Ladakh)

	Shri Intesar Suhail
	Asstt; Wildlife Warden, Kargil
	9419049275
	
	
	
	Near Forest (Territorial) Division, Kargial.

	Shri Kuldeep Singh
	Asstt; Wildlife Warden, Kathua
	9419245260
	
	
	
	Opp. Forest Complex, Kathua

	Shri Ranjeev Sharma
	Asstt; Wildlife Warden, Chenab Division, Kishtwar
	9622241776
	
	
	
	Kishtwar

	Shri Suresh Sharma
	I/C Asstt; Wildlife Warden, Jammu
	9419138323
	
	
	
	Manda Hills,near Ashoka Hotel Jammu

	Shri Safeer Hussain
	I/C Asstt; Wildlife Warden, Rajouri
	9419301136
	
	
	
	Near Dak-Banglow Forest Complex, Rajouri

