

BIOLOGICAL PARK ITANAGAR

Annual Report for the year 2017-18

CONTENTS

S.No	Section	Page Number
1.	Report of the Officer-in-charge	2-3
2.	History of the Zoo	4
3.	Vision	5-6
4.	Mission	7
5.	Objective	8
6.	About us	9-10
7.	Organizational Chart	11
8.	Human Resources	12
9.	Capacity Building of the zoo personnel	13
10.	Zoo Advisory Committee	14
11.	Health Advisory Committee	14
12.	Statement of income and expenditure of the Zoo	14
13.	Daily feed Schedule of animals	15-28
14.	Vaccination Schedule of animals	29-30
15.	De-worming Schedule of animals	31

S.No	o Section					
16.	Disinfection Schedule	31				
17.	Health Check-up of employees for zoonotic diseases	31				
18.	18. Development Works carried out in the zoo during the year					
19.	Education and Awareness programmes during the year	46				
20.	20. Important Events and happenings in the zoo					
21.	21. Seasonal special arrangements for upkeep of animals					
22.	22. Research Work carried out and publications					
23.	Conservation Breeding Programme of the Zoo	51-52				
24.	Animal acquisition / transfer / exchange during the year	53				
25.	Rescue and Rehabilitation of the wild animals carried out by the zoo	54				
26.	Annual Inventory of animals	55				
27.	Mortality of animals.	56				
28.	Status of the Compliance with conditions stipulated by the Central Zoo Authority	57				
29.	List of free living wild animals within the zoo premises	58				
30.	Newspaper Clips	59-60				

Report of the Officer-in-charge

Director's Short Report

In Arunachal Pradesh perhaps the journey of Wildlife management in captivity started in the year 1978 with a small rescue facility in Naharlagun. The idea behind setting up of this centre was to provide minimum veterinary facility for the displaced, injured and orphan animals and ultimately rehabilitate the animals back to the wild.

Importance of having a permanent holding facility particularly those animals considered unfit for release in the wild due to one or other reason was gradually realized by the department and thus the rescue centre had to be upgraded & shifted to Itanagar and given the status of a small Zoo duly recognised by CZA. It has an area of 250 Ha, located within the Itanagar Wildlife Sanctuary. But extensive zoo display area is about 40.0 Ha only.

The Biological Park Itanagar has very limited animals in its exhibits but majority of them belongs to rare and endangered group of species. It has also already earned the reputation of being the first Indian Zoo to breed Hoolock Gibbon in captivity. The breeding programme launched during April 2007 has successfully breeded couple of young Gibbons. Breeding of Hoolock Gibbon in Biological Park Itanagar is seen as one of the unique conservation success stories ever achieved by any Indian Zoo, which was otherwise considered unbreedable in captivity.

In the year 2016-17, Biological Park, Itanagar has achieved tremendous improvement in terms of Zoo inmates' health & hygiene and their naturalistic housing type. The assets for visitors' recreational amenities were also improved magnificently during the year under report.

Further, it has beautiful hilly natural land scrapping, because of which natural flow of drainage/ garbage is possible without any problem from the zoo. Biological Park, Itanagar is in pristine environment.

The annual report for the year 2016-2017 of Biological Park, Itanagar provides all zoo enthusiasts and others about various aspects of management as well as developmental activities undertaken in the zoo. I am optimistic that Biological Park, Itanagar will continue to develop & grow as one of the best managed zoos' of the Country in times to come.

Above all, Shri. Raya Flago, Curator, full time officer of Biological Park and his team members along with zoo veterinarian Dr. T. Sorang and his staff deserve appreciation for their hard work in accomplishing the overall development of the zoo. I also extend my thanks to all senior officers of department of Environment & Forest Government of Arunachal Pradesh, CZA, local committee members, stake holders etc for their support and cooperation in successfully managing Itanagar zoo in a best possible manner under the given situation.

Shri. Joram Dopum, Director,

Biological Park, Itanagar.

From the desk of Curator, Biological Park, Itanagar, A.P.

The year 2017-18 was very memorable in the history of Biological Park, Itanagar, popularly known as "Itanagar Zoo" as first ever Annual Report of the Zoo was prepared under my leadership. Also

for the first time the zoo was converted as per naturalistic looks and all the enclosures were improved as per latest concept of Ex-situ management.

Again it was a great year as we witness record number of visitors as well as record revenue collection. Enclosure enrichment and landscaping had been given importance during the year. Animal health management was accorded top priority. The most important achievement was perennial supply of water to zoo inmates due to improvement of water supply system.

Lastly, it gives immense pleasure to record my appreciation to my Director Shri Joram Dopum all my colleagues, supporters, service providers of Zoo, both print and electronic media, Dr R. Kemp, PCCF, WL & BD and Chief Wildlife Warden, Shri Omkar Singh, PCCF & HOFF, Govt of AP, CZA and all my esteemed visitors for their continued support and cooperation.

RAYA FLAGO

CURATOR

BIOLOGICAL PARK, ITANAGAR

1. History of Biological Park, Itanagar

A small rescue centre was established in Naharlagun during 1978 to deal with the problem of displaced and injured animals. This small rescue facility gradually became the epicenter for displaced and orphaned animals coming from all parts of the state. Having realized the importance of a permanent holding facility particularly those animals unfit to release in the wild due to one or other reason, the department decided to upgrade the rescue centre to a full- fledged Zoological Park in 1987, with the broader objective of education recreation, conservation breeding programme and rescue and rehabilitation of Wild animal. Now, Itanagar Zoo has an approved master plan by CZA and with the approval of Master Plan the name of Itanagar Zoo was also been changed to Biological Park, Itanagar considering the richness of floral species in the park area.

The Biological Park, Itanagar has very good ecological parameters including topography, forest coverage, acoustic, natural perennial streams, and pollution free atmosphere which are suitable for different species of animals and birds. It is 3 Km away from Itanagar, the capital city of Arunachal Pradesh.

The unique configuration represented with the characters of rain fed areas of foot hills of Arunachal Pradesh. The Eastern boundary of the Zoo is Chimpu River adjoining to Dokoso River on the Southern side of Park. The Northern boundary passes through hill ridge and Western boundary passes through a stream joining Dakoso river and located within Itanagar Wildlife Sanctuary. The area has been curbed out from the sanctuary and handed over the zoo authority. The entire area is hilly broken and undulating crisscrossed with perennial streams. The beauty of the park is due to its tropical evergreen forest, hillock and natural streams.

2. Vision of Biological Park, Itanagar :

The Zoo was basically started for rescue and recreation, however with the advancement of time, the need to protect and conserve global biodiversity and wildlife was realized, therefore it was shifted to present location with the following visions:

I. A scientific institution engaged in Animal Welfare, Research, Conservation, Education and Sustainability.

II. Best business practice, being efficient, focused on productive motive with close attention paid to planning, ecologically sound design and pollution free environment.

III. Outstanding "Value for Money" for all who visit the zoo. Providing fun, entertainment and learning.

Strategy of the zoo:

1. **Conservation;** To focus resources on securing sustainable populations of indigenous endangered species of the state and their habitats through conservation breeding and integrated zoological programmes.

2. Animal Welfare and Husbandry: To further advance best practice animal Husbandry and welfare that ensures physical and psychological well being of the animal collection.

3. **Research:** To be a recognized and credible resource for the wildlife research community and enable significant contributions in the field of conservation medicine and by offering

support and facilities to increase scientific knowledge that will benefit conservation of wildlife. 4. **Recreation:** To provide unique botanical, wildlife and cultural experiences that delights the visitor.

5. **Education:** To provide exemplary learning opportunities that positively influences people's understanding, values, and impact on the natural world.

6. Sustainability: To promote sustainable practices in all aspects of the Zoo's operation.

3. <u>Mission</u>

Mission Statement:

1. To act as Rescue Centre by receiving and keeping orphaned, seized, rescued and injured wild animals.

2. Develop amongst the visitors an understanding about the ecological linkages with the life supporting processes of nature and the need for keeping them intact by adopting sustainable life styles and living in harmony with nature.

3. Develop amongst visitor's sympathy for wildlife and motivate them to support the cause of conservation of wildlife.

4. Compliment the national effort in conservation of wildlife through planned coordinated conservation breeding of endangered wild animal species of the region.

5. Enhancing the role of the zoo in conservation of wildlife through collaborated research aiming at attaining management skilled for in-situ population and carrying out advocacy for protecting the wild animals and their natural habitat

4. <u>Objective</u>

The Biological Park, Itanagar was established with the following objectives:-

- 1. Ex-situ conservation breeding of critically endangered wild animals of the State.
- 2. Scientific research on wild fauna and flora.
- 3. Rescue and rehabilitation of wild animals in distress.
- 4. Educating people about wild animals and the need for their conservation.
- 5 Providing recreation for Zoo visitors

5. About us

S.No.	Particulars	Information
Basic	Information about the Zoo	
1	Name of the Zoo	Biological Park Itanagar
2	Year of Establishment	1987
3	Address of the Zoo	Director, Biological Park, Itanagar P/O. R.K. Mission, Pin 791123, Arunachal Pradesh.

S.No.	Particulars	Information
4	State	Arunachal Pradesh.
5	Telephone Number	 Director - 9436040147 Curator - 9436630791 Vety.Officer - 9436272895
6	Fax Number	0360 - 2244416
7	E-mail address	 <u>deputychief1998@rediffmail.com</u> <u>rayaflago@gmail.com</u> <u>sorangtadap@gmail.com</u>
8	Website	www.arunchalforests.gov.in
9	Distance from nearest	Airport: Lilabari Airport (69.8Km)
		Railway Station: Naharlagun(12.8Km)
		Bus Stand: Ganga Main Market (3 Km)
10	Recognition Valid upto (Date)	
11	Category of zoo	Small Zoo
12	Area (in Hectares)	250 Hectares
13	Number of Visitors (Financial Year)	Adult : 62,410 Nos.
		Children : 5300 Nos. (Free entry)
		Total Indian : 67,710 Nos.
		Total Foreigners : 30Nos.
		Total Visitors: 67,40 Nos.
14	Visitors' Facilities Available in Zoo	Proper Toilets, Resting Sheds at different locations, Decorative Benches, Chairs, desk etc.
15	Weekly Closure Day of the Zoo	Every Tuesday
Manag	ement Personnel of the zoo	

S.No.	Particulars	Information
16	Name with designation of the Officer in- charge	Shri Joram Dopum, Director, Biological Park, Itanagar.
	Name of the Veterinary Officer	Dr Sorang Tadap, Vety.Offocer.
	Name of the Curator	Shri Raya Flago, Curator
	Name of the Biologist	Ms Mary, Biologist.
	Name of the Education Officer	Shri Raya Flago, Curator cum Education Officer.
	Name of the Compounder/ Lab Assistant	Shri S.K. Saikia,
Owner	/ Operator of the Zoo	
17	*Name of the Operator	PCCF and Principal Secretary, Department of Environment & Forests, Govt. of Arunachal Pradesh.
18	Address of the Operator	O/o PCCF, Itanagar, P/o Itanagar, Pin - 791111.
19	Contact details/Phone number of Operator	9436050316 0360 – 2212310 0360 – 2291193 (Fax)
20	E-mail address of Operator	Pccfnsecy-arn[at]nic[dot]in

* Rule 2(m) of the Recognition of Zoo Rules, 2009.

"Zoo Operator" means the person who has ultimate control over the affairs of the zoos provided that_____

I. in the case of a firm or other association of individuals, any one of the individual partners or members thereof; or

II. in the case of a company, any director, manager, secretary or other officer, who is in-charge of and responsible to the company for the affairs of the zoo; or

III. In case of zoo owned or controlled by the Central Government or any State Government or Union Territory Administration or any Trust or Society funded by the Central Government or a State Government or a Union Territory Administration, the Secretary of the concerned Department of that Government, or as the case may be the Union Territory Administration, shall be deemed to be the Zoo Operator.

Director

6. Organizational Chart

7. Human Resources

Manpower of the Zoo*

SI.	Designation	Number of	Name of incumbent
No		sanctioned Posts	
1	Director	1	Joram Dopum
2	Deputy Director	0	Vacant
3	Veterinary Officer	1	Dr Sorang Tadap
4	Range Forest Officer/Curator	1	Raya Flago
5	Scientific /Education Officer	0	Raya Flago
6	Dy. RFO	1	Pema Chundup
7	Stock man/ Vety. Field Assistant	1	S.K. Saikia
8	Research Assistant	0	Vacant
9	Forester	4	1. S.C. Paul 2. Nabam Tacho
			3. Rajen Baruah 4. Tadar Bandey
10	Forest Guard	2	1. Teli Kulo 2. Pema Ladon
11	Office superintendent	1	1
12	Accountant	1	1
13	Senior Clerk	1	1
14	Junior clerk cum computer Assistant	1	1
15	Stock man	1	1
16	Lab. Assistant	0	Vacant
17	X- ray technician	0	Vacant
18	Driver (LV & HV)	1	1
19	Peon	2	2
20	Animal attendant	9	1. R. Phukan 2. Md.Abdul Munaf

	Total	85	85
			3. Tadar Yamin (Peon)
		-	2. Chuku Asinta (Medical Attendant)
38	Veterinary	3	1. S.K Saikia (Stockman)
37	Game watcher	1	Taw Yezi
36	Forest watcher	2	1. L. Jamik 2. Techi Nitter
35	Handyman	1	Suresh Borik
34	Daily wages	4	4
33	Night guard	14	14
32	Cook	0	0
31	Pump operator	0	0
30	Mali	0	0
29	Black- smith	0	0
28	Plumber	0	0
27	Electrician	0	0
26	Carpenter	0	0
25	Masonry	0	0
24	Welder	0	0
23	Sweeper	0	0
22	Chowkidar - office and Guest house	2	2
21	Animal keeper	30	30
			8. Dungda Taniang 9. Tashi Boje
			5.Tajar Haning 6. Yamdo Lalik 7. Nabom Ramsing
			3. Bai Bame 4. Passang Simi

*Please give above mentioned information in respect of all zoo personnel, from the Officer in-charge upto the Animal Keeper. **B. Capacity Building of zoo personnel**

8.

SI.No.	Name and designation of the zoo personnel	Subject matter of Training	Period of Training		Name of the Institution where the Training attended
			From	То	
1.	Raya Flago, Curator	Middle level zoo officials training programme on latest technical know-how of zoo management.	11/12/2017	14/12/2017	Central Zoo Authority (CZA), New Delhi.
2.	Sorang Tadap Veterinary Officer	1.InteractivesessionofZoologicalInformationManagementSystem(ZIMS)andDataentryin the software by CZA	29/05/2017	30/05/2017	Sepahijala Zoological Park Tripura
		2. Training workshop on capacity building of Indian Zoo Veterinarians on animal health management in captivity by CZA in collaboration with National Zoological Park Smithsonian USA	16/09/2017	19/09/2017	National Zoological Park, New Delhi

			r		
		3. Interactive session of	19/03/2018	20/03/2018	Assam State Zoo
		Zoological Information			cum Botanical
		Management System (ZIMS) and			Garden Guwahati
		Data entry in the software by CZA			
3.	Animal Attendant	-			
	a) Md. Abdul Munaf	Training For zoo keepers on	02/01/2017	08/01/2017	Region at
		regional basis on record keeping			Sepahijala
		and marking of the animals in			Zoological Park,
		captivity			Sepahijala,
					Agartala, Tripura
	b) Probin Bora	One week training for zoo	20/11/2017	25/11/2017	State
		keepers			Environment &
					Forest Training
					Institute/
					Nagaland
					Zoological Park
					Dimapur
	c) Tajar Haning	Training For zoo keepers on	02/01/2017	08/01/2017	Region at
		regional basis on record keeping			Sepahijala
		and marking of the animals in			Zoological Park,
		captivity			Sepahijala,
					Agartala, Tripura
-					

9.

Zoo Advisory Committee – Nil

- a. Date of constitution
- b. Members
- c. Dates on which Meetings held during the year

10. Health Advisory Committee – Nil

- a. Date of constitution
- b. Members
- c. Dates on which Meetings held during the year

11. Statement of income and expenditure of the Zoo

Month	Adult	2&3	Still	LMV	HMV	Forei-	Total Amount
		Wheeler	Camera			gner	(Rs)
April 17	4500	150	30	127		1	1,38,600.00
May 17	8000	450	384	150		2	2,65,900.00
June 17	5800	400	260	50		2	1,77,000.00
July 17	2900	260	55	90			1,03,500.00
Aug 17	3800	340		110			1,26,000.00
Sept.17	3200	200		90		8	1,01,000.00
Oct.17	3500	324	35	160		6	1,38,500.00
Nov.17	3400	134		95		11	1,04,000.00
Dec.17	5750	382	10	183			1,90,000.00

Jan. 18	10,200	506	33	427		3,61,800.00
Feb. 18	4900	300	19	125		1,52,400.00
March 18	6460	360	25	185		2,05,200.00
Total	62410	3806	851	1792	30	2063900.00

12. Daily feed Schedule of animals

SI.No.	Species	Feed item	Quantity		Day of
			Winter Summer		fasting

SI.	Species	es Feed items Qnty. Per No.		Day of fasting	
No. 1	2	3		1	5
-	4	3	Winter	• Summer	5
01.	Barking	Concentrated Feed	0.5 kg.	0.5 kg.	
	Deer and	Sweet Potato	0.2 kg.	0.2 kg.	-
	Goral	Chana (gram)	0.2 kg.	0.2 kg.	-
		Banana(Ripe)	4 nos.	4 nos.	Once daily
		Green Fodder	Ad lib	Ad lib	
		Concentrated Feed	2 kg.	2 kg.	
02.	Sambar	Sweet Potato	0.3 kg.	0.3 kg.	
		Chana (gram)	0.3 kg	0.3 kg	Once daily
		Banana(Ripe)	6 nos.	6 nos.	
		Green Fodder	Ad lib	Ad lib	
		Banana	12 nos.	12 nos.	
		Cucumber	0.5 kg.	0.5 kg.	
03.	Himalayan	Seasonal fruits like Mango, Pears,			
	Black Bear	P/Apple	0.250 kg.	0.250 kg.	Salt @ 15 kg.
		Atta (for bread)	0.7 kg.	0.7 kg.	per month for
		Rice (Cooked)	0.4 kg.	0.4 kg.	washing,
		Sweet Potato (boiled)	0.4 kg.	0.4 kg.	leaning &
		Pumpkin (boiled)	0.5 kg.	0.5 kg.	sanitation.
		Carrot, Tomato, Green Pea	0.250 kg.	0.250 kg.	
		Green Maize	2 nos.	2 nos.	
		Banana	4 kg.	4 kg.	_
		Cucumber	0.4 kg.	0.4 kg.	For twice
04.	Monkey	Seasonal fruits like Mango, Pears,	0.2kg.	0.2kg.	daily.
		Guava, P/Apple, Bogori etc.			
		Rice (Cooked)	0.2 kg.	0.2 kg.	
		Atta	0.2 kg.	0.2 kg.	Salt- 15 kg. per
		Pumpkin (boiled)	0.4 kg.	0.4 kg.	month for the
		Chana (gram)	0.2 kg.	0.2 kg.	purpose of

		Green Maize	1 nos.	1 nos.	sanitation,
		Sweet Potato (boiled)	0.2 kg.	0.2 kg.	washing,
		Green Maize	0.4 kg.	0.4 kg.	cleaning etc .
		Cabbage	0.1 kg.	0.1 kg.	
05.	Civet	Minced meat (mutton or	0.1 kg.	0.1 kg.	
		Chicken)			For twice
		Banana	2 nos.	2 nos.	feeding daily.
		Sweet Potato	0.2 kg.	0.2 kg.	
		Mango, pears, Pumpkin & Other	0.2 kg.	0.2 kg.	
		available seasonal Fruits			

SI. No.	Name of the species	5		Per No.	Remarks	
			Winter	Summer		
06.	Jackal	Beef & minced chicken in every fortnight	0.3 kg.	0.3 kg.	Once daily	
07.	Jungle Cat,	Mutton	0.2 kg.	0.2 kg.		
	Leopard Cat etc.	Minced chicken in every fortnight	0.2kg.	0.2kg.	Twice per month	
08.	Eagles, Wood- Owl	Minced meat (mutton or Chicken)	0.250 kg.	0.250 kg.		
09.	Fishing Owl	Live fish (magur)	0.250 kg.	0.250 kg.		
10.	Python	Live chicken	2 nos. each Weighing 2 kg.	2 nos. each Weighing 2 kg.	Twice per month	
11.	Bengal Tiger	Beef	10 kg.	10 kg.	Once daily & one	
	(Adult)	Live chicken (dressed) in every fortnight	15 kg.	15 kg.	day fasting in a week	
		Salt	20 kg.	20 kg.	For sanitation & washing cleaning of cubicles.	
12.	Bengal Tiger	Beef	5 kg.	5 kg.		
	(Sub-adult)	Live chicken (dressed) in every fortnight	7 kg.	7 kg.	One day fasting in a week	
	Bengal Tiger	From the 5th months age (dressed) Chicken	1.250 kg	1.250 kg	-	
	(Cub)	6th months	1.250 kg.	1.250 kg.		
	(Cub)	dressed chicken	2.5 kg.	2.5 kg.	-	
		7th month	2.J Ng.	2.3 Kg.		
		dressed chicken	3 kg.	3 kg.	•	
		Beef	2 kg.	2 kg.		
		8th to 9th month age		<u> </u>		
		Chicken	4 kg.	4 kg.		

		Beef	3 kg.	3 kg.	
		10 to 12th month age			
		Chicken	2 kg.	2 kg.	
		Beef	6 kg.	6 kg.	
13.	Common	Beef	5 kg.	5 kg.	One day fasting in
	Leopard	Live chicken(dressed) in every fortnight.	7 kg.	7 kg.	a week
14.	Clouded	Mutton	2.5 kg.	2.5 kg.	One day fasting in
	Leopard	Chicken (live) (dressed) in every fortnight.	3 kg.	3 kg.	a week

SI. No.	Name of the species	Feeding items	Qnty. Per No.		Remarks
		I	Winter	Summer	
15.	Hoolock	Morning :			
	gibbon	Banana	4 nos.	4 nos.	
		Soaked Chana	0.150 kg.	0.150 kg.	
		Apple	1 no.	1 no.	
		Orange/citrus fruit Cucumber	1 no.	1 no.	
		Water-melon, Pears etc.	0.3 kg.	0.3 kg.	
		Egg/Silk work	1 no. each	1 no. each	Twice feeding
		In the evening			daily
		Rice mixed with pumpkin(boilled)	0.3 kg.	0.3 kg.	
		Litchi, Guava, Plum	0.250 kg.	0.250 kg.	
		Grapes, pine apple	100 gm.	100 gm.	
		Mango	1 no.	1 no.	
		Green pea, Carrot	0.250 kg.	0.250 kg.	
16.	Slow- loris	Apple	0.2 kg.	0.2 kg.	
		Banana	2 nos.	2 nos.	
		Mango	.2 kg.	.2 kg.	
		Sweet Potato (boiled)	0.1 kg.	0.1 kg.	Alternate day
		Mince meat/Egg (boiled)	1 no.	1 no.	
17.	Gharial	Live Fish (Magur, Singi) required Qnty. To introduce into the pond	1 kg.	1 kg.	Each daily
18.	Tortoise	Live Fish Goroi	0.200 kg.	0.200 kg.	
19.	Porcupine	Banana	2 nos.	2 nos.	
		Chana	0.1	0.1]
		Sweet Potato	0.1	0.1	
		Cabbage	0.2500 kg	0.2500 kg	
		Carrot	0.2 kg	0.2 kg	

		Cucumber, Pears Pumpkin	0.3 kg	0.3 kg	
20.	Hornbill	Fish/Chicken/Liver	250 gm.	250 gm.	
		Banana	2 nos.	2 nos.	
		Apple	0.250 kg	0.250 kg	On alternate day
		Bogori, Plum, Pear Guava, Mango, P/apple & Tomato etc.	0.050 kg	0.050 kg	

SI.	Name of the species	Feeding	Qnty.	Per No.	Remarks
No.		items			
		1	Winter	Summer	
21.	Peafowl	Paddy	0.2 kg.	0.2 kg.	
		Chana	0.050 kg.	0.050 kg.	
		Cabbage	0.1 kg.	0.1 kg.	
		Poultry feed	0.1 kg.	0.1 kg.	
		Garlic	0.025 kg.	0.025 kg.	
22.	Goose	Paddy	0.2 kg.	0.2 kg.	
		Chana	0.1 kg.	0.1 kg.	
		Duck feed	0.2 kg.	0.2 kg.	
23.	Parakeet, Mynah,	Banana	1 no.	1 no.	
	Barbet	Apple	.050 kg.	.050 kg.	
		Green maize	1 no.	1 no.	
		Green chilli	0.010 kg	0.010 kg	
		Paddy	0.020 kg	0.020 kg	
		Chana	0.015 kg.	0.015 kg.	
		G/Pea	0.050 kg.	0.050 kg.	
		Ground nut	0.025 kg.	0.025 kg.	
		Guava	0.050 kg.	0.050 kg.	
24.	Jungle Fowl &	Paddy	0.1 kg.	0.1 kg.	
	Pheasants	Chana	0.015 kg.	0.015 kg.	
		Poultry feed	0.050 kg.	0.050 kg.	
25.	Dove	Paddy	0.020 kg.	0.020 kg.	
		Chana	0.015 kg.	0.015 kg.	
26.	Duck, Morhen & Teals	Paddy	0.050 kg.	0.050 kg.	
		Chana	0.015 kg.	0.015 kg.	
		Duck Feed	50 to 100 gm.	50 to 100 gm.	

SI. No.	Name of the species	Feeding items	Qnty. Per No.		Remarks
			Winter	Summer	
27.	Red Jungle	G.V leaves	0.020gm.	0.020gm.	
	fowl	Bread	0.010 gm.	0.010 gm.	
		Kima Bason/egg	0.050/0.5	0.050/0.5	

			no. gm.	no. gm.	
		Mixed dana	0.010 gm	0.010 gm	
		Garlic	0.002 gm.	0.002 gm.	
		Guawa	0.020	0.020	
		Sattu	0.025	0.025	
28.	Blue and	Banana	1 no.	1 no.	Except May, June & July
	yellow Macaw	G.nut	0.050 kg.	0.050 kg.	(Crt. W.e.f. 1 st Nov to
		Рарауа	0.050 kg.	0.050 kg.	31 st Mar)
		Chilies	0.005 kg.	0.005 kg.	
		Maize Crusted	0.050 kg	0.050 kg	
		Apple	0.050 kg.	0.050 kg.	
		Carrot/Cucumber	0.050 kg.	0.050 kg.	
	Seasonal diet :	Peas Green	0.050 gm.	0.050 gm.	W.e.f 1 st Dec to 30 th Apr
		Ber	0.050 gm.	0.050 gm.	W.e.f 1 st Feb to 30 th Mar
		Chicku	0.050 gm.	0.050 gm.	W.e.f 1 st Feb to 30 th Apr
		Guawa	0.050 gm.	0.050 gm.	W.e.f 1 st Oct to 30 th Jan
		Water melon	0.050 gm.	0.050 gm.	W.e.f 1 st Apr to 30 th Jun
		Melon	0.050 gm.	0.050 gm.	W.e.f 1 st May to 30 th Jun
		Pears	0.050 gm.	0.050 gm.	W.e.f 1 st Jul to 30 th Sep
		Bhutta	0.050 gm.	0.050 gm.	W.e.f 1 st Jun to 30 th Jul
29.	Pheasants	Lettuce	50gm.	50gm.	
		C. Maize	50 gm.	50 gm.	
		Onion	10 gm.	10 gm.	
		Mousambi	30 gm.	30 gm.	
		Green vegetable	50 gm.	50 gm.	
		Garlic	05 gm.	05 gm.	
		Apple	30 gm.	30 gm.	
		Marble chips	10 gm.	10 gm.	
		Mutton heart	20 gm.	20 gm.	
		Wheat	50 gm.	50 gm.	
		Sattu(Gram)	10 gm.	10 gm.	
		Egg	1.5 pcs.	1.5 pcs.	

SI. No.	Name of the species	Feeding items	Qnty. F	Per No.	Remarks
			Winter	Summer	
30.	Himalayan Palm	Bun	1 pc.	1 pc.	
	Civet	Egg	1 pc.	1 pc.	
		Banana	4 pcs.	4 pcs.	
		Apple	500 gms	500 gms	
		Mutton	100 gms.	100 gms.	
31.	Slow Loris	Bun	1 pc.	1 pc.	
		Egg	1 pc.	1 pc.	
		Banana	3 pcs.	3 pcs.	

		Apple	500 gms	500 gms
		Mutton	-	
22			100 gms.	100 gms.
32.	Langur	Gram	100 gm.	100 gm.
		Banana	4 pcs.	4 pcs.
		Ground Nuts	200 gm.	200 gm.
		Potato	100gm.	100gm.
		Green Vegetables	100gm.	100gm.
		Boiled Egg	1 pc.	1 pc.
		Apple	200gm.	200gm.
		Bun	1pc.	1рс.
		Seasonal fruits		
		Tomato	400 gm.	400 gm.
33.	Emu	Onion	0.100gm.	0.100gm.
		Garlic	0.050 gm.	0.050 gm.
		G.V leaves	0.500 gm.	0.500 gm.
		Mixed dana	0.500 gm	0.500 gm
		Kima Bason	0.250 gm.	0.250 gm.
		Banana	10 nos.	10 nos.
		Gram soaked	0.500 gm.	0.500 gm.
		Egg boiled	1 no.	1 no.
		Marble chips	0.050 gm	0.050 gm
34.	Red Panda	Bun	1 pc.	1 pc.
		Egg	1 pc	1 pc
		Banana	4 pcs.	4 pcs.
		Sugar	20 gm.	20 gm.
		Apple	500 gm.	500 gm.
		Milk (Amul)	500 MI	500 MI
		Bamboo leaves	3 kg.	3 kg.

13. Vaccination Schedule of animals

SI.No.	Species	Disease vaccinated for	Name of the Vaccine and dosage/ quantity used	Periodicity	Remarks
1	Tigers	1. Rabies	1. Raksharab-1ml im	Annually	
		2. Canine	2. Megabvac 6 – 1ml IM		
		Distemper			
2	Common	1. Rabies	1. Raksharab-1ml im	Annually	
	leopards	2. Canine	2. Megabvac 6 – 1ml IM		
		Distemper			
3	Clouded	1. Rabies	1. Raksharab-1ml IM	Annually	
	leopards	2. Canine	2. Megabvac 6 – 1ml IM		
		Distemper			

14. De-worming Schedule of animals

Sl.No.	Species	Drug used	Month
1	Carnivores	Fenbendazole, Albendazole, Praziquantel and	Quarterly

		Pyrental pamoate	
2	Hervibores	Fenbendazole, Albendazole and Ivermectin	Quarterly
3	Reptiles	Fenbendazole, Albendazole, Ivermectin	Quarterly
4	Birds	Fenbendazole, Albendazole	Quarterly

15. Disinfection Schedule

	Simection Oched								
SI.No.	Species	Type of enclosure	Disinfectant	Frequency of					
			used and	disinfection					
			method						
1	Carnivores	All enclosures	Gluteraldehyde	Biweekly					
			Potassium						
			permanganate						
			solution						
2	Hervibores	All enclosures	Gluteraldehyde	Biweekly					
			Potassium						
			permanganate						
			solution						
3	Reptiles	All enclosures	Gluteraldehyde	Biweekly					
			Potassium						
			permanganate						
			solution						
4	Birds	All enclosures	Gluteraldehyde	Biweekly					
			Potassium	•					
			permanganate						
			solution						

16. Health Check-up of employees for zoonotic diseases

SI.No.	Name	Designation	Date of Health Check up	Findings of Health Check up

- 17. Development Works carried out in the zoo during the year paste photo with caption
- 18. Education and Awareness programmes during the year paste photo with caption
- **19. Important Events and happenings –** paste photo with caption
- 20. Seasonal special arrangements for upkeep of animals Nil.
- **21. Research Work carried out and publications –** No research related works carried out during the period of report.
- 22. Conservation Breeding Programme of the Zoo -

BRIEF REPORT ON HOOLOCK GIBBON (HOOLOCK LEUCONEDYS) CONSERVATION BREEDING PROGRAMME, BIOLOGICAL PARK, ITANAGAR

The need for ex-situ conservation of wild fauna as one of the main objectives for management of zoos was realized by the GOI soon after independence and then Indian Board for Wildlife now (the National Board for Wildlife) made important recommendations in this regard. The national wildlife action plan (2002-2016) also lays emphasis on the role of zoos for ex-_situ breeding of endangered species of wild fauna and their rehabilitation in the wild as per the IUCN guidelines for reintroduction.

To give direction and thrust to the management of zoos in the country, the **National Zoo Policy** was framed and adopted by the Government of India in the year 1998. The main objective of the zoos under the National Zoo Policy is to complement and strengthen the national efforts in conservation of rich bio-diversity of the country, particularly the wild fauna. This objective can be achieved by supporting the conservation of endangered species by giving species, which have no chance of survival in the wild, atlast through coordinated breeding under ex-situ conditions and raise stocks for rehabilitating them in the wild, as and when it is appropriate and desirable.

Today when wildlife habitats are under severe pressure and a large number of species of wild animals have become endangered, the Zoos have not only to sustain their own population, but also have to work augment the depleting populations of endangered species in the wild.

The CZA has identified as many as 63 endangered schedule - I species of wild fauna for the purpose of initiating conservation breeding in India. Considering the animal population in stock and minimum health care facilities besides trained man power, the Biological Park Itanagar has been considered as the coordinating zoo for the conservation breeding programme of Hoolock gibbon and three endemic pheasant species of Arunachal Pradesh. Viz, Sclater Monal, Tibetan eared pheasant and Temminck tragopan.

The Biological park Itanagar has now 19 Hoolock gibbons as on date. Animals are housed in off display naturalistic enclosure since March 2007. Tall trees inside the enclosure provide shelter and food to the animals. We have emphasized on providing more and more space with sufficient vegetation. The scatter tree canopy are connected with rope and one can see the Hoolock gibbon swinging from one tree to another showing their acrobatic behavior which they do in the wild. Natural behaviour viz, brachiating, bipedal walk, running , hanging and swinging can be seen in all the enclosures. We have taken special care with regard to feeding of the animals. Besides, seasonal fruits, we encourage wild fruit, foliage and silk worms to supplement the protein requirement of the animals. The Hoolock Gibbon being arboreal in nature, feeding became extremely difficult for us in the beginning. They are reluctant to come down to the ground for feeding. Thus, we had no idea to go about. Nothing is available in literature for our reference and guidance. We are the first zoo to attempt the captive breeding initiative of this species in India.

We did not want to force the animal to come down to the ground for feeding which we think would be against their ethics. The machans were constructed on the tree branches and provide the food there itself. The animal attendant climbed to Machan with the help of a ladder and leaves the food there. In the beginning the Gibbon were very scared and did not accept the food readily. But fortunately our idea paid off and ultimately the male Gibbon came down and to our great joy he picked up his first food from the machan but not before scanning the surrounding area. Encouraged by the daring action of the male Gibbon rest also followed and this is how we over came the feeding problem of the Hoolock Gibbon in the Breeding centre. The prime goal of this project is to rear the animal with minimum human contact to avoid imprinting which could be detrimental in the post release stage.

Breeding Behaviour: No record is available on the breeding behaviour of Hoolock Gibbon as of yet. Hoolock Gibbon being one of the highly evolved primates, its behaviour pattern is very unique and easy to record. The first report of mating was recorded during November 2007. The breeding season commence from early November and continues till June. We are in the eleventh year of our project and we hope to unveil many mystery, which otherwise would never be known to the conservation world. It was believed, mating is restricted only during early rainy season and young one born November to February which has to be reviewed now. Breeding period starts from the month of November till early June as is evident from the instant birth of first captive bred Eastern Hoolock Gibbon here in the Conservation Breeding Centre, Biological Park Itanagar India.

We never expected to see the result of our hard work so quickly but on 5th July 2008, we feel contented with what **"Rukmini" and "Lagdeer" has gifted every one of us by giving birth to first ever captive born Gibbon here in the Conservation Breeding Centre Itanagar.**

This news spread like wild fire in the zoo and in the department. Information has already been conveyed to the CZA New Delhi who has extended their hearty congratulation to the zoo **management for earning the distinction of breeding Eastern Hoolock Gibbon first in the world.**

No zoo across the globe has been successful in breeding this species in captivity though as per inventory reports many zoos have been housing Hoolock Gibbon more than 20 years in captivity.

This project needs to be carried forward with utmost sincerity and commitment so that our objective of securing a long term survival of this beautiful animal through conservation breeding programme is ultimately realized in true sense. At present there are 19 (nineteen) Hoolock gibbon at Biological Park, Itanagar which is pride of our State.

23. Animal acquisition / transfer / exchange during the year - to be provided VO

Α.	Animals arri	Animals arriving in the Zoo													
	H.NO.	Species	Number (M:F)	From	Date of arrival										
				which Zoo	in the zoo										
В.	Animals going from the zoo														
	H.NO.	Species	Number (M:F)	Going to	Date of										
				which Zoo	deposition										
					from the zoo										

24. Rescue and Rehabilitation of wild animals carried out by the Zoo- to be provided VO

SI.No.	Date of Rescue	Species with number of animals rescued with their sex (M: F:U:T)	Received from	Date of Submission of Report to the CWLW / CZA	Action	taken
					Date and Place of rehabilitation in their habitat	Reasons for housing in the zoo, if not released in their habitat

25. Annual Inventory of animals

Form – II [See Rule 11(1)] Part – A Inventory Report for the Year :

Endangered Species*

SI. No.	Animal Name	Scientific name		- C	ning as c		Births		Acquisition		Disposal		Death			Closing Stock as on						
			Μ	F	U	Т	Μ	F	U	Μ	F	U	Μ	F	U	Μ	F	U	Μ	F	U	Т

*Animals under Schedule I and Schedule II of the Wild Life (Protection) Act, 1972

Part – B

Other than Endangered Species

S.N o.	al Nam	Scientif ic name	Op Sto on	ock		as	Bir	ths		Aco n	quis	itio	Dis I	spo	sa	De	ath	1	Clo Sto on	ock		as
	e		Μ	F	U	Т	Μ	F	U	М	F	U	Μ	F	U	М	F	U	Μ	F	U	Т

26. Mortality of animals

Sl. No.	Animal Name (with individual identification mark, if any)	Scientific Name	Sex	Date of Death	Reason of Death as per the Post- mortem report

27. Compliance with conditions stipulated by the Central Zoo Authority

Sr No	 Condition Stipulated	Time Period to Comply	Since when pending	Status with regard to compliance of the conditions

28. List of free living wild animals within the zoo premises

- a. Mammals Barking deer, Jackal, Leopard cat, Flying squirrel, Squirrel, Flying fox etc.
- b. Birds Red jungle fowl, Racket tail Drongo, Myena, Jungle crow, Owls, Kingfisher etc.
- c. Reptiles King cobra, Python, Cat snake, Rat snake, Viper, Monitor Lizard etc.

Curator Raya Flago Biological Park, Itanagar Arunachal Pradesh Pin - 791113 Ph: 9436630791 E-mail: rayaflago@gmail.com