
Volume XIII (2015-2017)

21

AZAD GOVERNMENT OF THE STATE OF JAMMU AND KASHMIR
LAW, JUSTICE, PARLIAMENTARY AFFAIRS AND HUMAN RIGHTS

DEPARTMENT MUZAFFARABAD

Dated: 14th January, 2015

No. LD/Legis-Act/52-63/2015. The following Act of Assembly received
the assent of the President on the 06th day of January 2015, is hereby
published for general information.

(ACT IV OF 2015)

An
Act
to provide a law for protection, preservation, conservation and
sustainable management of wildlife in the State of Azad Jammu and
Kashmir for the purposes hereinafter;

WHEREAS, it is expedient to consolidate the laws relating to
protection, preservation, conservation and sustainable management of
wildlife in Azad Jammu and Kashmir and Promotion of social, economic,
cultural and ecological well being of local communities in conformity
with the concerns of international community;

AND WHEREAS, it is expedient to spell out role and obligations
of government and concessions, rights and obligations of local
communities including strengthening the administration of the
community organizations to effectively manage wildlife species and their
habitat and secure appropriately the goods and services produced from
wildlife species and their habitat at the level of local communities and
Government while continually improving the productivity of wildlife
habitats;

AND WHEREAS, it is necessary to fulfill the obligations
envisaged under the biodiversity related Multilateral Environmental
Agreements ratified by the Government of Pakistan, through promotion
of public awareness for proper appreciation of environmental
significance and socio-economic values of wildlife, conservation of
biological diversity and realization of its intrinsic and extrinsic values
through sustainable use and community participation and empowerment
of community, community based organizations and non-governmental
organizations for conservation of biological diversity and their
participation in its management for sustainable use;

It is hereby enacted as follows:-

1. Short title, Extent and Commencement.-(1) This Act may be
called the Azad Jammu and Kashmir Wildlife (Protection,
Preservation, Conservation and Management) Act, 2014.

Volume XIII (2015-2017)

(2) It shall extend to whole of the Azad Jammu and
Kashmir.

(3) It shall come into force at once and shall be deemed to
have taken effect from 13.03.2014.

CHAPTER-I
PRELIMINARY

2. Definitions.- In this Act, unless the context otherwise requires,
the following expressions shall have the meanings as hereby
respectively assigned to them;

(i) “Act” means the Azad Jammu and Kashmir Wildlife
(Protection, Preservation, Conservation and
Management) Act, 2014.

(ii) “Alien Species” are species, which enter into an
‘Ecosystem’ and exert harmful influences over other
members of the Ecosystem, where their presence is not
desirable;

(iii) “Animal” means vertebrates and invertebrates and
includes fish, amphibians, reptiles, birds, fish in the wild
and mammals and their young, and also includes, in the
cases of reptiles and birds, their eggs and nests, but shall
not include livestock, poultry and pets;

(iv) “Animal Articles” means an article made from any
captive animal or wild animal, and includes an article or
object in which the whole or any part of such animal has
been used;

(v) “Big Game Hunting License” means a license issued
under this Act or the rules made there-under for shooting
and trapping of game animals specified in part IV of the
First Schedule;

(vi) “Biodiversity or Biological Diversity” means the
variability among all living organisms from all sources
including inter- alia terrestrial, marine and other aquatic
ecosystems and the ecological complexes of which they
are part including diversity within species, between
different species and ecosystems;

(vii) “Biodiversity Reserve” means an area being important
in term of biodiversity and declared reserved as such
under this Act;

Volume XIII (2015-2017)

23

(viii) “Biosphere Reserve” means an area declared as
Biosphere Reserve under this Act with a view to protect
natural physical and biological formations or groups of
such formations, which are of outstanding national or
global value from the aesthetic or scientific point of
view;

(ix) “Board” means the Azad Jammu and Kashmir Wildlife
Management Advisory Board, constituted under Section
6 of the Act;

(x) “Buffer Zone” means an area within or around a
protected area, which may act as a transition zone
between the core zone and multiple use zone of the
protected area with respect to protection and utilization
of natural resources therein;

(xi) “Captive Breeding Centre” means any centre on
private or public land established under this Act for
captive breeding of wildlife species;

(xii) “CBD” means the Convention on Biological Diversity
(1992) as ratified by the Government of Pakistan,
inclusive of its Articles as are amended by the
Conference of Parties to the Convention in their
meetings from time to time;

(xiii) “Certificate, License, Special License, Permit, or
Special Permit” means respectively a certificate, a
license, a special license, a permit or a special permit
granted or issued under this Act;

(xiv) “CITES” means the Convention on International Trade
in Endangered Species of Wild Flora and Fauna (1973)
as ratified by the Government of Pakistan, inclusive of
its Articles and Appendices as are amended by the
Conference of Parties to the Convention in their
meetings from time to time;

(xv) “CITES Management Authority” means the authority
regulating trade under CITES outside Pakistan both for
export and import of animals;

(xvi) “Closed Area” means any area declared as closed under
this Act for any purpose which is deemed necessary for
the betterment of the biological diversity;

(xvii) “CMS” means the Convention on Migratory Species of
Wild Animals (1979) ratified by the Government of

Volume XIII (2015-2017)

Pakistan, inclusive of its Articles and Appendices as are
amended by the Conference of Parties to the Convention
in their meetings from time to time;

(xviii) “Community Managed Game Reserve” means an area
declared as Game Reserve under this Act to be managed
in collaboration with the community;

(xix) “Conservancy” means an area designated for the
protection both of the land and of its wildlife and their
habitat and declared as such under this Act;

(xx) “Core Zone” means that part of a protected area, where
any interference is strictly prohibited unless specifically
permitted;

(xxi) “Cruelty to Animal” means an act directed towards an
animal, which is against the natural instinct and behavior
of the animal and has negative effect on the health of the
animal including overdriving, beating, mutilation,
starvation, thirst, and overcrowding or otherwise ill
treatment to the animal;

(xxii) “Dealer”, when used in relation to wild animals,
trophies or meat, shall mean any person who, in the
course of trade or business carried on by him whether on
his own behalf or on behalf of any person:

(a) Sells, purchases or barters any wild animal,
meat, trophy or any derivative of wild animal;

(b) Cuts, carves, polishes, preserves, cleans, mounts
or otherwise prepares any such wild animals’
trophy or meat or manufactures any articles there
from;

(xxiii) “Department” refers to a department to whom subjects
of Wildlife and Fisheries are assigned and which is
constituted as such under Azad Jammu and Kashmir
Rules of Business, 1985;

(xxiv) “Exotic” refers to a species, both floral and faunal,
which does not occur in an area naturally and is
introduced or intended to be introduced from outside of
its natural occurrence;

(xxv) “Ex-situ conservation” means the process of protecting
an endangered species of plant or animal by removing it
from an unsafe or threatened habitat and placing it under
the care of humans;

Volume XIII (2015-2017)

25

(xxvi) “Farming of Wild animals” means farming of the
wildlife species by any person or community authorized
by the Wildlife & Fisheries Department.

(xxvii) “Game Animal” means a wild animal specified in the
First Schedule of the Act;

(xxviii) “Game Reserve” means any area declared as such under
this Act where hunting of specified wild animals is
allowed through a predetermined method;

(xxix) “Genetically Modified Organisms (GMOs)” are the
organisms, created as a result of Genetic Engineering;

(xxx) “Government” means the Azad Government of the
State of Jammu and Kashmir;

(xxxi) “Habitat” means natural environment including biotic
and abiotic factors essential for free survival of an
animal;

(xxxii) “Honorary Officer” means a person designated from
the community or otherwise to work in association with
the department for implementation of the provisions of
the Act;

(xxxiii) “Hunt” means any act directed to the shooting, killing
or capturing of an animal and shall include taking the
nest or eggs of a wild animal;

(xxxiv) “Indigenous” refers to wildlife species native to a
specified area, a country or a region but not introduced;

(xxxv) “Invasive Species” are the species introduced in a
habitat where they outgrow the native species, and may
reach a level where they could become a weed or a pest;

(xxxvi) “MEAs” means a Multi-lateral Environmental
Agreements ratified by Govt. of Pakistan;

(xxxvii) “Meat” means the flesh, fat, blood or any edible part of
wild animal, whether fresh or preserved;

(xxxviii) “Multiple Use Zone” means an area within or
adjoining a protected area devoted primarily to human
use and managed to facilitate maintenance of a broader
landscape hospitable to wild species;

(xxxix) “National Natural Heritage Site” means a designated
area where natural, historic and scenic resources
combine to form a cohesive, nationally distinct

Volume XIII (2015-2017)

landscape arising from patterns of human activity shaped
by geography and declared as such under the Act;

(xl) “National Park” means a natural area designated to
protect the ecological integrity of one or more
ecosystems for present and future generations and
declared as such under the Act;

(xli) “Offence” means an act punishable under this Act;

(xlii) “Officer” means any person appointed as such under
Section 3 of the Act;

(xliii) “Outfitters” means any organization or person who
facilitates/helps in conducting the trophy hunting
process;

(xliv) “Prescribed” means prescribed by the rules made under
the Act;

(xlv) “Private Game Reserve” means a privately owned area
declared as such under the Act, where hunting of
specified wild animals is allowed by a special permit
through a pre-determined method of hunting;

(xlvi) “Product” means article, meat, trophy and any other
derivatives of wild animal;

(xlvii) “Protected Animal” means a wild animal specified in
the Third Schedule of the Act;

(xlviii) “Protected Area” means an area declared as such under
Chapter VI of the Act;

(xlix) “Rules” means the rules made under the Act;

(l) “Safari Park” means any park established under the
Act;

(li) “Significant Biodiversity” means ecosystems and
habitats containing high species diversity, large number
of endemic or threatened species, wilderness of social,
economic, cultural or scientific importance, or which are
unique, representative or associated with key
evolutionary or other biological processes. This also
includes threatened wild relatives of domesticated or
cultivated species of medicinal, agricultural or of other
economic value or indicator species of the biological
diversity;

Volume XIII (2015-2017)

27

(lii) “Site of Special Scientific Interest” means an area
encompassing some special scientific importance and
declared as such under the Act to be preserved for
research and educational purposes;

(liii) “Small Game Hunting License” means a license issued
under the Act or the rules made thereunder for shooting
and trapping of game animals specified in part I, II, III
and IV of the First Schedule;

(liv) “State” means the State of Azad Jammu and Kashmir;

(lv) “Sustainable Use” means the use of components of
biological diversity in a way and at a rate that does not
lead to the long-term decline of biological diversity,
thereby maintaining its potential to meet the needs and
aspirations of present and future generations;

(lvi) “Trophy” means any dead body or any horn, antler,
tooth, tusk, bone, claw, hoof, skin, hair, feather, egg-
shell or other durable part of a wild animal whether or
not included in a manufactured or processed article; rugs,
skins, and specimens of such animals mounted in whole
or in part through a process of taxidermy;

(lvii) “Wetland” means area(s) that are inundated or saturated
by surface or ground water at a frequency and duration
sufficient to support, under normal circumstances, a
prevalence of vegetation typically adapted for life in
saturated soil conditions especially one that forms a
habitat for wildlife including swamps, marshes, bogs,
lakes, rivers and similar areas;

(lviii) “Wild Animal” means any terrestrial and aquatic
creature other than human beings, animals of usually
domesticated species or farm fish and includes the eggs
of birds and reptiles including wild animals kept or born
in captivity;

(lix) “Wildlife” includes wild animals along with their habitat
including vegetation, soil, water, organic resources and
invertebrates;

(lx) “Wildlife Safari Park” means an area declared as such
under the Act for the protection of some special wildlife
under captive or semi-captive conditions;

(lxi) “Wildlife Refuge” means a protected area set aside to
preserve the habitats of some species of wildlife in

Volume XIII (2015-2017)

which people are allowed to view wildlife in a natural
setting;

(lxii) “Wildlife Sanctuary” means an area declared as such
under the Act on which hunting, shooting, netting,
trapping and otherwise eliminating specified
mammalian, birds, fish etc. are prohibited;

(lxiii) “Zoological Garden” or “Zoo” means a place to keep
or to house animals of indigenous and exotic species for
the purposes of providing recreation or education to the
general public, conduct research and to breed locally
extinct, endangered or threatened wildlife species for
their propagation; and

(lxiv) “Wildlife Museum” means establishment of a museum
under the Act for the purposes of demonstration of
habitat, wildlife or any other related information in
public and private sector.

CHAPTER-II
ORGANIZATION

3. Wildlife and Fisheries Department.- (1) The Wildlife and
Fisheries Department shall be responsible to ensure enforcement
of the purposes of the Act.

(2) Without prejudice to the generality of the functions
hereinafter assigned the Department shall designate/appoint;

(a) an officer(s) of the Department to implement the
provisions of the Act; and

(b) any person to be an Honorary Officer under the Act to
assist in carrying out the provisions of the Act or may
cancel such an appointment.

(3) Except as may otherwise be prescribed, an Honorary
Officer shall have the powers conferred by the Act and shall hold
office for a period of three years unless his appointment is
revoked earlier.

4. Functions of the Department.- The department shall serve as
technical and focal organization for the matters relating to
wildlife and biodiversity in the State and shall stand mandated to
perform following functions, in addition to any assigned to it
under any law for the time being in force:-

(i) formulation of policies and regulations for sustainable
management of wildlife and biodiversity;

Volume XIII (2015-2017)

29

(ii) Enforcement of the policies, legislation and regulations;

(iii) Establish and maintain Protected Areas of various
categories including National Parks, Wildlife
Sanctuaries, Private or Community Game Reserves;

(iv) Establish and maintain Wildlife/ Safari Parks, Wildlife
Refugees, Wildlife Farms, Zoological Garden, wildlife
breeding centers etc.;

(v) Maintain and promote the status of wildlife and
biodiversity, both with In-situ and Ex-situ conservation
measures;

(vi) Prepare, maintain and update wildlife data and state of
affairs’ reports;

(vii) Carry out conservation, education and awareness
regarding wildlife and biodiversity;

(viii) Develop human and other resources for promotion and
sustainable management of wildlife and biodiversity;

(ix) Prepare and implement periodic and annual development
plans for wildlife and biodiversity;

(x) Assist the government in implementing the biodiversity
related Multi-lateral Environmental Treaties and
Programs, ratified by the government of Pakistan;

(xi) Maintain and promote working relationship with wildlife
and biodiversity related national and international
organizations;

(xii) Coordinate with the federal, state and district
administration for obtaining their support in conservation
and management of wildlife and biodiversity;

(xiii) Promote collaboration with the local communities and
other stakeholders in the conservation and management
of wildlife and biodiversity;

(xiv) Establish wildlife museums for the purposes of
demonstration, education awareness, research etc.; and

(xv) Protection, Conservation and Management of all
Protected Areas shall be the sole responsibility of the
Department. Any management or protection activities
deemed necessary to be done by any other department or
organization shall be carried out in co-ordination with
the Department.

Volume XIII (2015-2017)

5. Wildlife Conservation Fund.- The government may establish a
Wildlife Conservation Fund for the purposes of the Act to be
managed in a manner as may be prescribed. The sources of this
fund inter-alia shall include the sum received as fee, donation
from public and private sector, local and foreign donors, the
duties and cess levied on the harvesting of resources in the
wildlife habitat, and fine imposed by the courts and
compensation received as a result of adjudication of wild life
offence cases. The fund shall be spent on the conservation of the
wildlife particularly high priority species of the State by the
Department with the concurrence of Finance Department.

6. Wildlife Management Advisory Board.- (1)As soon as possible
after the commencement of the Act, the government shall
establish a Board consisting of the following members, to be
called the Azad Jammu and Kashmir Wildlife Management
Advisory Board.

(i) Minister Incharge Chairman
(ii) Additional Chief Secretary (General) Vice-Chairman
(iii) Secretary Finance Member
(iv) Secretary Law Member
(v) Secretary of Department Member
(vi) 8-10 members having requisite

qualification and relevance to be
nominated by the Government

Member

(vii) Director Wildlife and Fisheries shall be the Secretary of
the Board.

(2) The Board shall perform the functions specified in
Section 7 and such other duties as may from time to time assign
to it by the government.

(3) The Board shall meet at least once in a year.

(4) A member shall, unless he or she sooner resigns or is
removed by government, hold office for such term as may be
prescribed.

(5) The meeting of the Board shall be held at such times and
places as may be prescribed.

7. Functions of the Board.- The Board shall,-

(i) advise the government on policy matters relating to
protection, preservation, conservation, and management
of wildlife.

Volume XIII (2015-2017)

31

(ii) assist the department in identification and declaration of
new areas as national parks, game sanctuaries or any
other category of protected areas.

(iii) solicit executive political support of the government to
enable smooth implementation of legal provisions,
policies and functioning of the Department as well.

(iv) undertake review, from time to time, the progress in the
field of wildlife protection, preservation, promotion,
conservation and management.

8. Executive Committee.- (1) Besides the Board, there shall be an
Executive Committee comprising of Chairman and members as
follows,-

 (i) Secretary Wildlife and Fisheries Chairman

(ii) Additional Secretary Finance Member

(iii) Additional Secretary Wildlife &
Fisheries

Member

(iv) Director Wildlife & Fisheries Member/Secretary
Committee

(v) Representative of Community/
Donors

Member

(2) The Executive Committee shall, in case of emergency or
where an immediate action is required for the purpose of this
Act, take such actions as it may deem necessary subject to the
approval of the Advisory Board, constituted under Section 6.

CHAPTER-III
HUNTING OF WILDLIFE

9. Game and Protected Wild Animals.- The wild animals
specified in the First Schedule shall be known as Game Animals
and those specified in the Third Schedule as protected animals.
These animals shall not be hunted, killed or captured except as
provided in the Act.

10. Restrictions on Hunting.- (1) No person shall;

(i) hunt any wild animal by means of a set-gun, drop spear,
deadfall, explosive, gun trap, explosive projectile, bomb,
grenade, baited hook, net, snare or any other trap, an
automatic, semi-automatic, manual weapon, or a weapon
of a caliber used by the Army or Police Force or by
means of a projectile containing any drug or chemical

Volume XIII (2015-2017)

substance, likely to anaesthetize, paralyze, stupefy or
render incapable an animal whether partly or totally;

(ii) hunt any protected animal;

(iii) hunt any game animal except under a license or permit
and in accordance with the provisions of the Act and the
rules made there under;

(iv) hunt any game animal other than birds or hares with a
shotgun or with non-magnum rifle of 22 calibers or less;

(v) use, or have in possession any net, snare, hook or like
devices for the purpose of hunting a game animal;

(vi) use or have in possession any device capable of
electrocuting any wild animal or electrifying any part of
its habitat including water bodies, roosting and nesting
places;

(vii) use or have in possession any poison for killing any wild
animal or poisoning its food and water or part of any
terrestrial or aquatic habitat;

(viii) use vehicle of any type to pursue any wild animal, or to
drive or stampede any wild animal for any purpose
whatsoever;

(ix) shoot any game animal from any conveyance or from
within two hundred meters of the conveyance;

(x) hunt with the help of decoys or call birds;

(xi) hunt with the help of playback recorded calls;

(xii) construct or use, for the purpose of hunting any wild
animal, any pitfall, game pit, trench or similar
excavation, any fence or enclosure, or use of any other
similar contrivance;

(xiii) hunt by hiding near a water hole except in the case of
waterfowl;

(xiv) hunt near a salt lick;

(xv) hunt before sunrise except in case of waterfowl; and

(xvi) hunt after sunset except in case of live catching of cranes
and quails;

Provided that it shall not be an offence to use:

(a) A motor vehicle or aircraft to drive any wild animal
away from an aerodrome or airstrip when such action is

Volume XIII (2015-2017)

33

necessary to ensure the safety of aircraft using that
aerodrome;

(b) Any one or more of the aforesaid prohibited methods if
the officer authorized in this behalf grants, at his
discretion, a license with permission to employ such
method.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets the commission or furtherance
of any such acts shall be punishable with imprisonment, upto one
year, or fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition to
such compensation as the convicting court may direct to be paid,
which shall not be less than the value of the damage assessed by
the Department.

(3) In case commission of offence is proved to be followed
by award of punishment by the court, all wild animals, tools,
implements, carriages, including mechanically propelled
vehicles, pack animal, arms, ammunitions and other equipments
and conveyances used in the commission or furtherance of an
offence shall also be confiscated in favour of the government.

(4) If a woman, is charged for any of the offense under this
Act, the court may, after the reasons to be recorded in writing,
dispense with her physical presence before the court while
permitting her to appear by an agent duly authorized in writing
under the signature or thumb-impression of such accused having
woman, attested by a respectable person of the area concerned.

11. Game shooting licenses.- Game shooting licenses shall be of the
following kinds:-

(i) A small game shooting license which shall subject to the
provisions of the Act, entitle the holder to hunt and kill
the animal specified in column I of Part I of the First
Schedule, up to the number specified in column II and
subject to the limitations of time and season specified in
Column III thereof.

(ii) A big game shooting license which shall subject to the
provisions of the Act, entitle the holder to hunt and kill a
single individual of the animals specified in column I of
Part II of the First Schedule of the kind endorsed on that
license, subject to the limitations of season and locality
as specified in column II and III thereof.

Volume XIII (2015-2017)

(iii) The fees chargeable in respect of such licenses and the
number and limitation of size of each species of game
animals specified for each of them shall be fixed by
government or by the Department from time to time and
notified by the government.

12. Grant of Game shooting license.- The Wildlife and Fisheries
Department or any officer duly authorized by it for the said
purpose, not below the grade BPS-17 may grant a game shooting
license of a kind specified to any person who before granting
such a license shall be required to furnish him proof of the
following:-

(i) he is conversant with the provisions of the Act;

(ii) he has access to and is entitled to carry a fire arm of a
type suitable for use in hunting the animals for which the
license is required; and

(iii) he has adequate skill in the use of fire arms.

13. Obligation to maintain a Register and return License.- (1)
Any person who has been granted a game shooting license shall:-

(i) carry it on his person when hunting;

(ii) keep a register in the prescribed form;

(iii) enter particulars of any animal killed or wounded, in the
register within 24 hours of its being killed or wounded.

(iv) produce his license or register for inspection at any
reasonable time on being called upon to do so; and

(v) return his register and the game shooting license to
which it refers to Wildlife and Fisheries Department, on
the expiry of that license or on his leaving the country,
whichever is the earlier:

Provided that a big game shooting license may be
retained as proof of lawful possession of the trophies or meat of
an animal killed under the license until such time as it has been
exchanged for a certificate of lawful possession.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than two months and may
extend to six months, or with fine which shall not be less than
rupees ten thousand and may extend to twenty thousand rupees,
or with both.

Volume XIII (2015-2017)

35

14. Restriction on number and use of game shooting license.- (1)
No person shall hold more than one valid small game shooting
license at any time.

(2) The licenses issued under the Act in the form prescribed
shall be non- transferable and non- shareable.

(3) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than two months and may
extend to six months, or with fine which shall not be less than
rupees ten thousand and may extend to twenty thousand rupees,
or with both.

15. Prohibition against killing or shooting without license.- (1) It
shall not be lawful for any person to kill game animal except by
shooting under a license or to proceed in search of or shoot or
capture game, except under and in accordance with the terms and
conditions of his license.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than six months and may
extend to one year, or with fine which shall not be less than
rupees ten thousand and may extend to thirty thousand rupees, or
with both, in addition to the value of the wild animal as assessed
by the Department.

16. Prohibitions against shooting or capturing in close season.-
(1) It shall not be lawful to shoot, kill or capture game animal in
the closed season.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than six months and may
extend to one year, or with fine which shall not be less than
rupees ten thousand and may extend to thirty thousand rupees, or
with both, in addition to the value of the wild animal as assessed
by the Department.

17. Game capture license.- (1) The Wildlife and Fisheries
Department may grant to any person, or may refuse without
assigning any reason for refusal, a game capture license subject
to the condition that before granting such a license he may
require the applicant to furnish him a proof of the following
particulars that:-

(i) he has adequate experience of the capture and care of
wildlife animals;

Volume XIII (2015-2017)

(ii) the capture animal is required for scientific/research
purpose;

(iii) the proposed method of capture is suitable; and

(iv) he has adequate catering and transport facilities at his
disposal.

(2) A game capture license shall be valid for a specified
period from the date of its issue and shall entitle the holder to
hunt and capture the kind and number of game animals endorsed
therein in such locality and by such means and for such purposes
as may be specified.

18. Obligations to maintain Register and return License.- Any
person who has been granted a game capture license shall;

(i) carry it on his person when hunting;

(ii) maintain a register in the prescribed form;

(iii) enter any animal caught, or accidentally killed or
wounded and list, in that register within 24 hours of its
being caught, or killed or wounded and lost and enter the
date of death of any that dies subsequent to being
captured;

(iv) return his register and the license to which it refers to the
Department within thirty days of the expiry of the license
or on his leaving the country, whichever is the earlier;
and

(v) whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with
imprisonment for a term which shall not be less than six
months and may extend to one year, or with fine which
shall not be less than rupees ten thousand and may
extend to thirty thousand rupees, or with both, in
addition to the value of the wild animal as assessed by
the Department.

19. Restriction on transfer of game capture license.- (1) The game
capture license shall not be transferable or shared with any other
person except by the bonafide license holder.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than six months and may
extend to one year, or with fine which shall not be less than
rupees ten thousand and may extend to thirty thousand rupees, or

Volume XIII (2015-2017)

37

with both, in addition to the value of the wild animal as assessed
by the Department.

20. Wild Animal to be counted.- Any animal which is killed or
wounded and lost, in any circumstances whatsoever, by the
holder of a game shooting license or a game capture license shall
be counted against Game shooting License or Game capture
License as the case may be.

21. Employ hawks and dogs.- (1) No person shall possess or use
hawk for hawking or use dog for coursing, pointing and
retrieving the game animals except under a permit issued under
the Act.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than six months and may
extend to one year, or with fine which shall not be less than
rupees ten thousand and may extend to thirty thousand rupees, or
with both, in addition to the value of the wild animal as assessed
by the Department.

(3) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

CHAPTER-IV
POSSESSION OF WILDLIFE

22. Wild Animals to be the Property of the government.- All wild
animals whether indigenous or exotic free ranging or captive,
tamed or untamed found within the territorial jurisdiction of the
State shall be deemed to be the property of government held in
trust from the people of the State.

23. Wild Animals Found Dead or Hunted Unlawfully.- Any wild
animal which is found dead or dying or which has been killed,
caught or acquired otherwise than in accordance with the
provisions of the Act and any meat or animal article or product
or trophy thereof shall be the property of the government. The
person in possession of such a property shall be bound to
handover the possession of such property to the officer
authorized under the Act.

Volume XIII (2015-2017)

24. Certificate of Lawful Possession.- (1) No person shall be in
possession of any wild animal, dead or alive, trophy or meat
thereof unless he is in possession of a valid Certificate of Lawful
Possession granted in respect thereof by the officer authorized in
this behalf.

(2) An officer specifically authorized in this behalf may
issue, at his discretion, a certificate of lawful possession for the
unlawfully acquired wild animals, meat or trophy after realizing
value of property and compensation under Section 62 of the Act.

(3) Every person in possession of any wild animal shall
produce a Certificate of Lawful Possession on demand made by
any officer or any other person authorized by the government in
this behalf.

(4) Any person importing any wild animal, trophy or meat
of wild animal in accordance with the provisions of the Act, or
acquiring such animal, trophy or meat in accordance with the
terms of a license or permit issued under the Act, shall obtain
such certificate by applying to the authorized officer within thirty
days from the date of importing or acquiring the animal, trophy
or meat.

(5) The officer authorized in this behalf may mark and
register the wild animal, trophy or meat in respect of which a
certificate of Lawful Possession is issued, in the prescribed
manner, or he may seize, pending the taking of legal action under
the Act, for any such animal, trophy or meat which in his opinion
has not been legally imported or acquired.

(6) No person shall counterfeit, change or in any way
interfere with any mark or registration of wild animal, trophy or
meat for which a Certificate of Lawful Possession has been
issued or alter or in any way change a Certificate of Lawful
Possession.

(a) Any person who is authorized in this behalf for lawful
possession of any wild animal may for the purposes of
farming of such animal shall keep them in his custody
under the special permit issued by the Head of the
department. For the trade of such animals produced
through farming, he shall pay 20 % of the income to the
department to be realized to the Wildlife Development
fund. The value of such animal shall be assessed by the
department.

Volume XIII (2015-2017)

39

(7) Whoever contravenes or fails to comply with the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than two months and may
extend to six months, or with fine which shall not be less than
rupees ten thousand and may extend to thirty thousand rupees, or
with both.

25. Animals Protected in the Laws of other Provinces.- The
government may regulate possession of wild animals, their
trophies, products and derivatives of species protected in the
prescribed manner.

26. Cruelty to Animals.- The officers authorized under Section 4 of
this Act shall also be empowered to exercise the powers of
officers under “The Prevention of Pakistan Cruelty to Animals
Act, 1890 (Act No. XI of 1890)” in so far as it relates to wild
animals.

27. Transfer of Animals.- (1) No person shall transfer by gift, sale
or otherwise to any other person any wild animal, trophy, meat or
any other part of a kind specified in the Second Schedule to the
Act unless he is in possession of a valid Certificate of Lawful
Possession in respect thereof, and such certificate is endorsed
with details of the transaction and given to the transferee at the
time of the transfer.

(2) No person shall receive by gift, purchase or otherwise
any wild animal, trophy, meat or any other part of a kind
specified in Second Schedule to the Act unless he receives at the
same time a valid Certificate of Lawful Possession in respect
thereof.

(3) Whoever contravenes or fails to comply with the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than one month and may
extend to six months, or with fine which shall not be less than
rupees five thousand and may extend to ten thousand rupees, or
with both in addition to the recovery of value of the wild animal
to be assessed by the Department.

CHAPTER-V
TRADE AND TRAFFIC OF WILDLIFE

28. Restriction on Import and Export of Wild Animals.- (1) No
person shall import or attempt to import into the State any wild
animal of an indigenous or exotic species, or any trophy, meat or
derivative thereof, except under an import permit granted under
the Act and if such import be from outside Pakistan except

Volume XIII (2015-2017)

through a customs post of entry and subject to any other national
and or international laws and regulations relating to control on
imports for the time being in force.

(2) No person shall export or attempt to export out of the
State any wild animal of an indigenous or exotic species, or any
trophy, meat or derivative thereof, except under an export permit
granted under the Act, and if such export be to any country
outside Pakistan except through a customs post of exit and
subject to any other national and/or international laws and
regulations relating to control on export for the time being in
force.

(3) Nothing in this Section shall apply to any wild animal,
trophy, meat or derivative in transit through the State if such
animal, trophy, meat or derivative, is:

(i) accompanied by necessary transit customs documents;

(ii) entered through a customs post of entry and is scheduled
to a customs post of exit;

(iii) not unloaded from the conveyance on which it is being
carried or, in the case of rail or air transport, it does not
leave the precincts of the railway station or airport at
which it is landed or trans-shipped or does not remain
there for more than forty-eight hours; and

(iv) whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with
imprisonment for a term which shall not be less than two
months and may extend to six months, or with fine which
shall not be less than rupees ten thousand and may extend
to twenty thousand rupees, or with both in addition to the
recovery of value of the wild animal to be assessed by the
Wildlife Department:

Provided that a no objection certificate or certificate of
import or export from CITES management authority shall be
required for import from abroad and export to abroad.

29. Dealing with Wild Animals.- (1) No person shall, as a
profession, trade or business, buy, sell or otherwise deal with
wild animals, trophies, meat or derivatives thereof or process or
manufacture goods or articles from such trophies or meat, unless
he is in possession of a valid license, here-in-after called a
dealer’s license, to do so, issued by an officer authorized in this
behalf.

Volume XIII (2015-2017)

41

(2) The officer authorized under sub-section (1) may, on
realization of such fees as may be prescribed, grant a dealer’s
license for the purposes of sub-section (1) above as per
specification of the license or may refuse assigning the reasons.
The aggrieved person may appeal against the order of the
authorized officer to the next higher authority within 30 days
from the issue of such order. The appellate authority shall decide
the appeal within 60 days of the receipt of the appeal and his
decision shall be final.

(3) For the purpose of assessment of fees, dealers may be
divided into different classes and a different fee may be
prescribed for each class.

(4) The holder of the dealer’s license shall maintain such
register or record his dealings in such manner as may be
prescribed, and shall produce them for inspection at any
reasonable time when called upon to do so.

(5) Nothing in this Section shall be construed to absolve
the holder of a Dealer’s permit from complying with the
provisions of Section 11, 12 15 and 16 of the Act.

(6) Whoever contravenes or fails to comply with any of the
provisions of this Section shall be punishable with imprisonment
for a term which shall not be less than two months and may
extend to six months, or with fine which shall not be less than
rupees ten thousand and may extend to twenty thousand rupees,
or with both in addition to the recovery of value of the wild
animal to be assessed by the department.

30. Trade under CITES and CMS.- The government may further
prohibit, or regulate the import, export, possession and trade, of
wild fauna and flora, their parts, products and derivatives as
contained in various appendices to CITES of flora and fauna and
CMS of wild animals and such other conventions, treaties and
protocols signed and ratified by the Pakistan and for the time
being in force.

31. Alien Species.- The government may prohibit or regulate entry
into the State and release in the wild of any alien species of fauna
and flora and genetically modified organisms.

32. Release in the Wild.- No person shall release into the wild any
exotic, alien or diseased species of flora and fauna in the State,
unless permitted and in a manner as deemed appropriate by an
officer authorized in this behalf.

Volume XIII (2015-2017)

33. Invasive Species.- The government may take measures to
control invasive species of flora and fauna to improve the
indigenous Flora, Fauna, habitat and the ecosystem or a part
thereof.

34. Transport, Holding and Captivity of Wild Animals.-The
government may regulate transport, holding and captivity of wild
animals as may be prescribed.

35. Wildlife Check-Posts.- (1) The government or an officer
authorized in this behalf may permit and notify the establishment
of a wildlife check post and erection of barrier at any place as
deemed appropriate so as to have a check, whether or not, an
offence under the Act has been committed.

(2) Every person crossing wildlife check post whether on
foot or in a vehicle or by any other means of transport, shall be
liable to stop by the check post on demand, and offer himself and
his belongings for checking by the check post staff to their
satisfaction.

(3) Whoever contravenes or fails to comply with the
provisions of Sections 29 to 34 of the Act, shall be punishable
with imprisonment for a term which shall not be less than two
months and may extend to six months, or with fine which shall
not be less than rupees ten thousand and may extend to rupees
thirty thousand, or with both in addition to the recovery of value
of the wild animal to be assessed by the Department.

CHAPTER-VI
PROTECTED AREAS

36. Constitution of Protected Areas by the Government.- (1) The
government may, declare any land as protected area by
notification in the official gazette as may be deemed necessary to
constitute such land as a protected area:-

(a) specify, as nearly as possible, the situation and limit of
such land by geographic co-ordinates or readily
intelligible boundaries;

(b) appoint a Settlement Board hereinafter referred to as
“Settlement Board”, to inquire into and to determine the
existence, nature and extent of any rights, alleged to exist
in favour of any person in or over any land comprised
within such limits or land produced there from, and to
deal with the same as provided in this Chapter; and

Volume XIII (2015-2017)

43

(c) management of the protected areas shall be the sole
responsibility of the Department.

(2) The Settlement Board shall consist of the following: -

(i) A Revenue Officer not below the rank of a
Collector;

Chairman

(ii) The Deputy Director Wildlife concerned;
and

Member

(iii) One representative of the community or
village based Organization.

Member

(3) The representative of the community shall be selected by
the community concerned.

(4) All decisions of the Settlement Board shall be taken by
majority of votes.

37. Proclamation by Settlement Board.- (1)When a notification
has been issued under Section 35, the Settlement Board shall
publish in the local vernacular in every town and village in the
neighborhood of the land comprised therein, a proclamation:-

(a) specifying, as nearly as possible, the situation and limits
of the proposed protected area;

(b) explaining the consequences which, as hereinafter
provided, will ensue on the declaration of such area as
protected area; and

(c) a period of not less than three months from the date of
such proclamation, and enquire every person claiming
any right in respect thereof either to present to the
Settlement Board within such period a written notice
specifying, or to appear before it and to state, the nature
of such right and the amount and particulars of the
compensation, if any, so claimed.

(2) After the issuance of notification under Section 35, no
right shall be acquired in or over the land comprised in such
notification, except by succession, or under a grant, or contract in
writing made or entered into by, or on behalf of the government,
or some person in whom such right was vested when the
notification was issued; and no fresh clearings for cultivation or
for any other purpose shall be made in such land, except in
accordance with such rules as may be made by the government in
this behalf.

Volume XIII (2015-2017)

38. Inquiry by Settlement Board.- The Settlement Board shall take
in writing all statements made under Section 36, and shall at
some convenient place inquire into all claims duly preferred
under that Section, and the existence of any rights referred to in
Section 36 so far as the same may be ascertainable from the
records of the government and the evidence of any person likely
to be acquainted with the same. This process shall be completed
within six months of the start of the case for establishing
Protected Area.

39. Powers of Settlement Board.-(1) For the purpose of such
inquiry, the Board may exercise the following powers, that is to
say:

(a) to enter or authorize any of its member or any officer to
enter upon any land, and to survey, demarcate and make
a map of the same;

(b) to summon and enforce attendance of any person and
examine him on oath;

(c) to require the discovery and production of any
document;

(d) to receive evidence on affidavits; and

(e) to record evidence.

(2) On the completion of the proceedings, the results of such
proceedings for each such protected area shall be as may be
prescribed.

40. Wildlife Sanctuary.- (1) The government may, by notification
in the official Gazette, declare any area that is the property of the
government or over which the government has proprietary rights
to be a Wildlife Sanctuary and may demarcate it in such manner
as may be prescribed.

(2) The Wildlife Sanctuary shall be set aside as undisturbed
breeding ground for the protection of wildlife and access thereto
for public shall, except in accordance with the rules, be
prohibited and no exploitation of forest and natural resources
therein shall be allowed except for reducing fire-hazards,
epidemic or insect attacks or other natural calamities.

(3) No person shall;

(i) enter or reside;

(ii) cultivate any land;

Volume XIII (2015-2017)

45

(iii) damage or destroy any vegetation;

(iv) hunt, kill or capture any wild animal or fire any gun or
other fire-arm within wildlife sanctuary and one
kilometer outside boundaries;

(v) introduce any exotic species of flora or fauna;

(vi) introduce any domestic animal or allow it to stray; and

(vii) cause any fire, or pollute water in a Wildlife Sanctuary:

Provided that the department may, for scientific purposes
and betterment of the sanctuary authorize the doing of the
aforementioned acts, on a specific request to the Head of the
concerned Department.

41. Closed Area.- (1) The government may, by notification in the
Official Gazette, declare any area that is the property of the
government or over which the government has proprietary rights
to be a Closed Area for the wildlife preservation, conservation
and management and may demarcate it in such manner as may be
prescribed. No hunting or any act of habitat disturbance shall be
allowed in the closed area except through a special permit issued
by the Head of the Department.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets in commission or furtherance
of any such acts shall be punishable with imprisonment, which
shall not be less than six months and may extend to one year, or
with fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition to
such compensation as the convicting court may direct to be paid,
which shall not be less than the value of the damage assessed by
the department.

(3) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

(4) If a woman, is charged for any of the offense under this
Act, the court may, after the reasons to be recorded in writing,
dispense with her physical presence before the court while
permitting her to appear by an agent duly authorized in writing

Volume XIII (2015-2017)

under the signature or thumb-impression of such accused having
woman, attested by a respectable person of the area concerned.

42. Site of Special Scientific Interest.- With a view to protect
species of Flora and Fauna or habitat or landscape or water body
having special scientific importance, the government may, by
notification in the official gazette, declare any area to be a Site of
Special Scientific Interest and prohibit therein every act of the
kind deemed against the scientific interest of the site.

43. Wildlife Refuge.- The government or an officer authorized in
this behalf may by notification in the official gazette declare any
area to be a Wildlife Refuge where hunting of all wild animals
shall be prohibited. The refuge shall be managed in a manner as
may be prescribed.

44. National Park.- (1)With a view to the protection and
preservation of landscape, flora, fauna, geological features of
special significance and biological diversity in the natural state,
the government may, by notification in the official Gazette,
declare any area to be a National Park and may demarcate it in
such a manner as may be prescribed.

(2) A National Park shall be accessible to public for
recreation; education and research purposes subject to such
restrictions as the government may impose.

(3) The following acts may be permissible in National Park
with approval of the Government,-

(i) Construction of any project of national importance
inclusive of Hydel Power Projects with necessary
mitigation/adaption measures; and

(ii) the provision for access roads to and construction of rest
houses, hostels and other buildings in the Buffar Zone of
National Par alongwith amenities for public, may be so
made as not to impair the objectives of the establishment
of the National Park.

(4) Any facility provided under Sub-Sections (2) and (3)
shall be in conformity with the recommendations of the
Environmental Impact Assessment or Initial Environmental
Examination under AJ&K Environment Protection Act, 2001 and
amendments made thereunder.

(5) The following acts shall be prohibited in a National Park;

(i) Hunting, shooting, trapping, killing or capturing of any
wild animal;

Volume XIII (2015-2017)

47

(ii) carrying of arms, pet animals, livestock, firing any gun
or doing any other act which may disturb any wild
animal or doing any act which interferes with the
serenity and tranquility of the park and breeding places
of wild animals;

(iii) logging, felling, tapping, burning or in any way
damaging or destroying, taking, collecting or removing
any plant or tree;

(iv) grazing of livestock;

(v) fishing;

(vi) clearing or breaking up any land for cultivation; mining
or quarrying of stones for any other purpose;

(vii) polluting or poisoning water flowing in and through the
National Park;

(viii) littering and dumping of waste;

(ix) writing, in scripting, carving, disfiguring, defacing,
painting, chalking, advertising;

(x) use of vehicular transport except on recognized roads
and routes;

(xi) blowing of pressure horns within one kilometer radius of
the park boundary; and

(xii) playing music or using radios, or making noise.

(6) The Department may, however for scientific purpose or
betterment of the National Park or for providing incentives or
concessions to the communities for participatory management,
authorize doing of one or more acts mentioned in sub-Section (5)
on an explicit written request made to the Head of the
Department justifying the need for such an action and certifying
that it does not impair the objectives of establishment of the park,
in a specified manner.

(7) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets in commission or furtherance
of any such acts shall be punishable with imprisonment, which
shall not be less than six months and may extend to one year, or
with fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition
to such compensation as the convicting court may direct to be
paid, which shall not be less than the value of the damage
assessed by the department.

Volume XIII (2015-2017)

(8) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

(9) If a woman, is charged for any of the offense under this
Act, the court may, after the reasons to be recorded in writing,
dispense with her physical presence before the court while
permitting her to appear by an agent duly authorized in writing
under the signature or thumb-impression of such accused having
woman, attested by a respectable person of the area concerned.

45. Biosphere Reserve.- The government may, by notification in the
official gazette, declare any area to be a Biosphere Reserve,
comprising of a Core zone, a Buffer zone and Multiple- use zone
on the recommendations of the relevant international
organization.

46. National Natural Heritage Site.- With a view to protect natural,
physical and biological formations or groups of such formations,
which are of outstanding national or global value from the
aesthetic or scientific point of view, the government may declare
any area to be National Natural Heritage Site, and prescribe its
management as deemed appropriate.

47. Biodiversity Reserve.- All the Forests declared as State forest
under the law enforced in Azad Jammu and Kashmir, unless
otherwise declared a category of Protected Area shall be deemed
to be Biodiversity Reserves and shall be managed under a
management plan for In-situ conservation and sustainable
utilization of biological resources

48. Game Reserve.- (1) The government or an officer authorized in
this behalf may declare any area to be a Game Reserve, where
hunting of wild animals shall not be allowed, except under a
special permit, which may specify the number and kind of
animals to be hunted, method of hunting, the area, timing and
duration for which such permit shall be valid.

(2) The officer authorized in this behalf may take measures
for management, maintenance and improvement of habitat in a
game reserve as deemed appropriate.

(3) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets in commission or furtherance

Volume XIII (2015-2017)

49

of any such acts shall be punishable with imprisonment, which
shall not be less than two months and may extend to six months,
or with fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition to
such compensation as the convicting court may direct to be paid,
which shall not be less than the value of the damage assessed by
the Department.

(4) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

(5) If a woman, is charged for any of the offense under this
Act, the court may, after the reasons to be recorded in writing,
dispense with her physical presence before the court while
permitting her to appear by an agent duly authorized in writing
under the signature or thumb-impression of such accused having
woman, attested by a respectable person of the area concerned.

49. Pre-emptive Application of MEAs.- The government may by
notification in the official gazette, designate and declare any
area, which qualifies for the implementation of any biodiversity
related to Multilateral Environmental Agreements to which the
government of Pakistan is signatory, as a protected area with
appropriate nomenclature and prescribe its management as
deemed proper.

50. Pre-emptive Application of the Act.- Where the government is
satisfied that designation of an area is suitable for achieving one
or more of the objectives of the Act, it may declare such area
with an appropriate nomenclature and prescribe its management
through a notification in the official gazette.

51. De-notification and Alteration of Boundaries of Protected
Area.- The government may by notification in the official
Gazette, de-notify a protected area or declare any alteration in the
boundaries of a protected area declared under the Act, under an
explicit written request made by the Head of the Department,
justifying such action:

Provided that Wildlife Sanctuary, National Park and Site
of Special Scientific Interest shall neither be de-notified nor
altered in size except with the prior consent of the Wildlife
Management Board.

Volume XIII (2015-2017)

52. Damage to Structures in Protected Area.- (1) No person shall
damage, alter, counterfeit, deface or displace boundaries of a
protected area, enclosures, transects, government infra-structures,
visitors facilities, water bodies or any such other structure or
facility created for the management of wildlife or protected
areas.

(2) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets in commission or furtherance
of any such acts shall be punishable with imprisonment, which
shall not be less than six months and may extend to one year, or
with fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition to
such compensation as the convicting court may direct to be paid,
which shall not be less than the value of the damage assessed by
the Department.

(3) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

(4) If a woman, is charged for any of the offense under this
Act, the court may, after the reasons to be recorded in writing,
dispense with her physical presence before the court while
permitting her to appear by an agent duly authorized in writing
under the signature or thumb-impression of such accused having
woman, attested by a respectable person of the area concerned.

(5) Where a person has been found to have encroached upon
or in unlawful possession of any land in any protected areas he
shall be ejected by the Deputy Director Wildlife or the Divisional
Forest Officer and any Officer of the Police, on the requisition of
such officer, shall assist him. Appeal shall lie against the order
passed by the Deputy Director Wildlife or the Divisional Forest
Officer to the Director Wildlife and Fisheries or the Chief
Conservator of Forests as the case may be and final revision shall
lie to the government.

CHAPTER-VII
COMMUNITY PARTICIPATION IN

WILDLIFE MANAGEMENT

53. Empowerment and Benefit Sharing of Community
Organizations.- (1) The government or an officer authorized in

Volume XIII (2015-2017)

51

this behalf may recognize the formation of community
representative organization(s) in an area as management
partner(s) for the management of biological diversity and may
accord recognition and legal status, with the conditions as may
be prescribed, to the byelaws, collective funds, rules of business
and functions of such community representative organization(s)
under the Act.

(2) When community representative organization is
recognized under sub-section (1) above, any benefit accrued
from the sustainable use of elements of biodiversity in an area
shall be shared among the Community and the government as
may be prescribed by the head of the Department.

(3) The government or an officer authorized in this behalf
may empower the selected members of the community
representative organization recognized under sub-section (1), and
the owner(s) of a private game reserve, to exercise, within limits
of their jurisdiction, any or all of the powers exercisable by an
officer under the Act.

54. Private Game Reserve.- (1)Where the government or an officer
authorized in this behalf is satisfied that an area of private land
has been dedicated by its owner(s) for the purposes similar to a
game reserve, the government or an officer authorized in this
behalf may, on the application of the owner(s) of the area declare
such area to be a private game reserve.

(2) Hunting of wild animals, in a private game reserve, shall
not be allowed except under a permit, issued by the owner with
intimation to the Department or by the officer authorized in this
behalf upon concurrence of the owner(s). The maximum number
of the permits for the game species and for the season shall be
agreed between the owner(s) and the Department.

(3) The amount of hunting fee permit charged by the owner
shall in no case be less than the amount fixed by the government
in a game reserve of similar nature and species. The amount of
permit fee shall be the sole property of the owner(s). At least
20% of the income shall be spent on the development of the
private Game Reserve.

(4) The owner(s) of a private game reserve shall prepare a
management plan of the reserve in consultation with Department
and shall cause it to be implemented after approval of the same
by the Head of the Department.

Volume XIII (2015-2017)

(5) The government may, by notification in the official
Gazette, at any time, declare that any private game reserve shall
cease to be a private game reserve.

(6) Whoever contravenes or fails to comply with any of the
provisions of this Section or abets in commission or furtherance
of any such acts shall be punishable with imprisonment, which
shall not be less than two months and may extend to six months,
or with fine which shall not be less than rupees ten thousand and
may extend to rupees thirty thousand, or with both, in addition to
such compensation as the convicting court may direct to be paid,
which shall not be less than the value of the damage assessed by
the Department.

(7) In case offense is proved to be followed by award of
punishment by the court, all animals, tools, implements,
carriages, including mechanically propelled vehicles, pack
animal, arms, ammunitions and other equipments and
conveyances used in the commission or furtherance of an offence
shall stand confiscated in favour of the government, in addition
to the punishment awarded under this Section.

(8) If a woman, is charged for any of the offense under
this Act, the court may, after the reasons to be recorded in
writing, dispense with her physical presence before the court
while permitting her to appear by an agent duly authorized in
writing under the signature or thumb-impression of such
accused having woman, attested by a respectable person of the
area concerned.

55. Conservancy.- (1) The government or an authorized officer of
the Department may declare any landscape, which supports or
has the potential to support significant biodiversity for
sustainable multiple use management, including biodiversity
conservation in collaboration with the local communities and
the government, as a “Conservancy”. A conservancy may
include one or more protected areas and accommodates all
such uses that enhance biodiversity conservation.

(2) The government may establish a Conservancy
Management Committee for each conservancy as co-
management partner for the sustainable multiple use of
biological diversity in the conservancy, which shall comprise of
the representatives of the communities, select civil society
organizations and relevant government departments and may be
assigned such roles, functions and financial management system
as deemed fit.

Volume XIII (2015-2017)

53

(3) The conservancy Management Committee shall
manage the use of biological diversity in the conservancy such
as to fix harvest quota, appropriate sites for use, impose ban on
resource use, prescribe measures for rehabilitation of
resources, enforce customary laws and penalties, receive
compensation for the unauthorized use of the resources,
prosecute breaches of various acts; and may appoint such
persons for this purpose on the terms as deemed appropriate by
the Committee, and with such powers as may be prescribed by
the government.

56. Community Managed Game Reserve.- Where the government
is satisfied that an area of land owned by the government or
communities can be effectively managed for sustainable hunting
of wild animals, in collaboration with the local communities and
the government, it may declare such area to be Community
Managed Game Reserve.

CHAPTER-VIII
EX-SITU CONSERVATION OF WILDLIFE

57. Wildlife Park.- The government may establish and enclose any
area for propagation of wildlife species under natural or semi
natural conditions, conservation awareness, research and
recreation, as a Wildlife Park, which shall be managed in a
manner as may be prescribed.

58. Zoological Garden and Breeding Facilities.- (1) The
government or an officer authorized in this behalf may register
on prescribed fee, and regulate the establishment and operation
of a breeding facility of wild animals, a zoological garden, a
display centre or any other similar facility, with whatever
nomenclature known, in public and private sector, as may be
prescribed.

(2) Every owner or operator of an existing facility,
mentioned in sub-section (1) shall get the facility registered
within six months of coming into force of the Act.

(3) The government or an officer authorized in this behalf
may regulate transport and trade between various zoos or
breeding facilities mentioned in sub-section (1).

(4) The government or an officer authorized in this behalf
may regulate release in the wild or harvest after release in the
wild of the captive bred animal as may be prescribed.

Volume XIII (2015-2017)

CHAPTER-IX
POWERS OF GOVERNMENT AND OFFICERS

59. Search and Arrest without Warrant.- (1) The officer or a
person authorized by the government, if he has sufficient proof
commitment of an offence in this behalf, may search any person,
premises, vessel, vehicle, animal package, receptacle or
covering, without warrant, so as to satisfy himself whether or not
an offence under the Act has been committed and arrest the
offender without warrant.

(2) The officer or the authorized person making an arrest under
sub-section (1) above shall without unnecessary delay and
subject to the provisions of the Act as to release on bond, take or
send the person arrested before the Magistrate having jurisdiction
in the case or the officer in-charge of the nearest police station.

(3) While checking any wild animal or any illegal possession
punitive measures under the Act shall be taken against culprits
who try to attack the officer(s) while checking the illegal
possession.

60. Seizure and Confiscation of Property.- The officer or a person
authorized by the government in this behalf may;

(a) seize and confiscate any wild animal, dead or alive,
which has been acquired otherwise than in accordance
with the provisions of the Act.

(b) seize any fire-arm, net, trap, snare, bow, arrow or any
vehicle or vessel or anything what-so-ever used or
suspected to have been used in the commission of an
offence under the Act.

61. Disposal of seized Property.- Notwithstanding anything
contained in any other provision of the Act, the officer or any
other person authorized in this behalf may sell or dispose off or
set free in the wild any wild animal or its trophy seized or
confiscated under Section 59; and may, subject to the
determination of the rights thereto, deal with the proceeds in such
manner as may be prescribed.

62. Prevention of Commission of Offence.- Every Wildlife Officer,
Forest Officer, Police Officer or any other person authorized by
the government in this behalf shall be competent to prevent by all
lawful means the commission of any offence under the Act.

63. Compounding of Offence Cases.- (1) The government may, by
notification in the official Gazette, empower an officer;

Volume XIII (2015-2017)

55

(a) to accept from any person against whom reasonable
suspicion exists that he has committed an offence under
the Act, a sum of money by way of compensation for
such offence; and

(b) to release the property, which has been seized as liable to
confiscation, on receipt of the value thereof, as estimated
by an officer authorized in this behalf.

(2) On the receipt of compensation or such value of property
or both under sub-section (1), as the case may be, the suspected
person if in custody, shall be discharged and the property, if any,
seized shall be released and no further proceedings shall be taken
against such person or property.

(3) The sum of money accepted as compensation under
clause (a) of sub-section (1) shall in no case exceed the sum of
fifty thousand rupees.

(4) The officer authorized in this behalf may give as reward
a portion of the amount realized as compensation and value of
property under sub-section (3) above to the person or persons
who helped in detection, registration and/or disposal of offence
case. Such reward shall not exceed 1/4th of the amount so
realized.

64. Invest Officers with Certain Powers.- The government may
invest an officer or any other person authorized in this behalf
with all or any of the following powers;

(i) the powers of a Civil Court to compel the attendance of
witnesses and production of documents and material
objects;

(ii) the power to issue a search warrant under the Code of
Criminal Procedure, 1898 (Act V of 1898);

(iii) the power to hold an inquiry in to offence under the Act
and in the course of such inquiry to receive and record
evidence;

(iv) the power to prosecute a case before a court; and

(v) the power to try an offence summarily.

65. Delegation of Powers.- The government may, by notification in
the official Gazette, delegate all or any of the powers conferred
upon it under the provisions of the Act to any officer subordinate
to it.

Volume XIII (2015-2017)

66. Grant of Exemption.- Notwithstanding anything contained in
the Act, the government may, upon request by the officer
authorized in this behalf, allow, by notification in the official
Gazette, killing and capturing of such wild animals in such
places and by such means as may be specified in the notification,
in the interest of any scientific or public purpose.

67. Revision of Schedules, Periods and Fees. The government may
by notification in the official Gazette, in respect to any specified
area;

(i) add to or exclude from the Schedules any wild animals,
subject to such conditions as it may impose in each case;

(ii) fix or alter the period during which any wild animal may
be hunted;

(iii) open or close any area to hunting; and

(iv) revise the fee for various types of licenses/permits
prescribed under the Act or the Management Plan.

68. Power to Make Rules.- (1) The government may make rules for
the purposes of carrying into effect the provisions of the Act.

(2) In particular and without prejudice to the generality of
the foregoing powers, such rules may provide for –

(a) the powers and duties of the officers and other persons
specially authorized to perform functions under the Act;

(b) the form in which, the terms and conditions on which, a
license, special license, a permit or special permit may
be granted;

(c) the fees to be charged for any license, special license, a
permit or special permit;

(d) in the case of any species of wild animals, the number
and the sex that may be killed under a license, special
license, a permit or special permit;

(e) reward to persons who render help in detection of
offences under the Act;

(f) the authorities by whom, the conditions on which, and
the manner in which licenses may be issued;

(g) the management of wildlife sanctuaries, sites of special
scientific interest, wildlife refuges, national parks,
biosphere reserves, national natural heritage sites,
biodiversity reserves, game reserves, private game

Volume XIII (2015-2017)

57

reserves, conservancies, community managed reserves,
wildlife parks, captive breeding facilities, and such other
areas.

(h) the sale of arms and ammunition confiscated under the
Act; and

(i) watch the movement of the herds by nomads or locals
and get all information regarding the size of herd, sex
and ownership of animals, route of movement, grazing
ground and period of stay. Also to impose fee per animal
or per herd as may deem necessary.

CHAPER-X
TRIAL OF WILDLIFE OFFENCES

69. Duty of Coupe Purchaser, Lambardar etc. Concerned with
Land Management.- Every coupe purchaser of forest produce,
or lessee of forest, non-timber forest produce, fish, wildlife,
mines; lambardar, chowkidar, police man, village headman,
chairman and member of Union Council and all government
servants shall be bound in the absence of reasonable excuse , to
give to any officer or any person authorized in this behalf by the
government information in respect of any snaring , trapping,
netting, unauthorized killing or any other offence under the Act
committed within the limits of his jurisdiction, as soon as the
commission of such offence comes to his knowledge.

70. Duty to produce Permit on demand made by any Officer or
person authorized in this behalf.-Every person in possession of
any wild animal specified in the Second Schedule shall produce
his certificate of lawful possession on demand made by any
officer or any other person authorized by the government in this
behalf.

71. Procedure When Offender is not Known.- When the offender
is not known or cannot be found any officer authorized in this
behalf may, if he finds that an offence has been committed,
confiscate the property used in the commission of the offence.

72. Abetment of an Offence.- Abetment of any offence under the
Act or the rules made there-under shall be punishable as the
offence.

73. Interference in Duty.- No person shall interfere or attempt to
interfere in the performance of any functions or in the discharge
of any duty under the Act and the rules made there under.

Volume XIII (2015-2017)

74. Lodging of Complaint.- No Court shall take cognizance of any
offence under the Act except on the complaint of the officer or
any person authorized by the government in this behalf

75. Competent Court.- No court inferior to a Civil Judge or Judicial
Magistrate of First Class shall take cognizance of and try an
offence under the Act.

76. Summary Trial.- The District Magistrate or any Magistrate of
the first Class specially empowered in this behalf by the
government may try summarily under the Code of Criminal
Procedure 1898, any offence punishable under the Act.

77. Procedure as to perishable property seized under Section 59.-
Notwithstanding anything contained in the Act or any other
person authorized in this behalf may, sell any property seized
under Section 59and subject to speedy and natural decay, and
may deal with the proceeds as he would have dealt with such
property if it had not been sold.

78. Hunting in Defense.- Notwithstanding anything contained in
any other provision of the Act, it shall not be an offence if,-

(a) any person kills any wild animal by any means in the
immediate defense of his own life or that of any other
person;

(b) the owner of standing crops or his employee to kill any
bird or animal that is doing material damage to those
crops by any means within the bounds of those crops;
and

(c) the owner of livestock or his employee kills any wild
animal, that is doing material damage to his livestock, by
any means, within a reasonable distance where that
livestock is grazing or where it is enclosed for the night.
Provided that:
(i) Clause (b) and (c) of sub- section (1) shall not

apply to any unlawful cultivation in a National
Park, Wildlife Sanctuary, Reserved and
protected Forests or any livestock illegally
grazing or herded therein.

(ii) The killing under sub-section (1) of wild animals
shall be reported to the nearest office established
for the purposes of the Act with the least
possible delay.

Volume XIII (2015-2017)

59

(iii) The meat or trophy of any wild animal killed
under sub-section (1) shall be the property of the
government and shall be disposed of as directed
by the officer authorized in this behalf.

(iv) The government may compensate the loss of life
and property caused by wild animals in a manner
as may be prescribed.

79. Burden of Proof.- When any proceedings taken under the Act or
in consequence of anything done under the Act, a question arises
as to whether any animal, trophy, meat or derivative is the
property of the government, such animal, trophy, meat or
derivative, shall be presumed to be the property of government,
until the contrary is proved.

80. Prosecution under other laws.- Nothing contained in the Act
shall be deemed to prevent any person from being prosecuted
under any other law for any act or omission which constitutes an
offence under the Act or from being liable under any other law to
any higher punishment or penalty than that provided by the Act.

81. Officers deemed to be Public Servants.- The officers or
persons authorized under any provisions of the Act to do a
certain thing or act in certain manner shall be deemed to be
public servants within the meaning of the Azad Penal Code (Act
XLV of 1860).

82. Protection of Action taken under the Act by Officers.- No
suit, prosecution or other legal proceedings shall lie in any court
against any officer empowered under Section 3 of the Act, for
anything done or intended to be done in good faith in pursuance
of any provision of the Act or the rules made there under.

83. Rules when to have force of law .-All rules made by the
government under the Act shall be published in the official
Gazette, and shall thereupon so far as they are consistent with the
Act, have effect as if enacted therein.

84. Duty of Police Officer and Members of other Law Enforcing
Agencies.- Every police officer and members of other law
enforcing agencies shall, upon request made by any officer or
person empowered under the Act, assist him in the due discharge
of his duties under the Act.

CHAPTER-XI
REPEALS AND SAVINGS

85. Repeals and Savings.- (1) The Azad Jammu and Kashmir,
Wildlife Act, 1975 is hereby repealed.

Volume XIII (2015-2017)

(2) Notwithstanding the repeal of the enactment mentioned
in Sub-Section (1), everything done, action taken, obligation,
liability, penalty or punishment incurred, inquiry or proceedings
commenced, officer appointed or person authorized, jurisdiction
or power conferred, rule made and license or order issued under
the provisions of the said enactments or rules made there-under
shall continue in force, and so far as may be, be deemed to have
been respectively done, taken, incurred, commenced, appointed,
authorized, conferred, made or issued under the Act and any
enactment or document referring to any of the said provisions
shall, as far as may be, construed to refer to the Act or the
corresponding provision thereof.

Sd/-
(Ch. Muhammad Nawaz)

Section Officer (Legislation)

Volume XIII (2015-2017)

61

FIRST SCHEDULE
Game Animals, i.e. Animals which may only be

hunted, killed or captured by the holder of License
Part-1

(Animals which may be hunted on
an Ordinary Game Hunting License)

Column-1 Column-II Column-III
Name of the Animal Number

Allowed
Time and
season
when
hunting
permitted

Scientific Name English
Name

Local Name

Anatidae; Ducks
Dendrocygna
Javanica

Lesser
Whistling
Teal

Silahi Not more
than eight
ducks of all
species
combined
may be
killed in
any one
day

Ist. October
to Ist.
March

Dendrocygna
bicolor
Tadorna feruginea

Large
whistling
Teal
Ruddy Shell
Duck or
Brahminy
Duck
.Common
Shell Duck

Barna
Silahi,Chuka
Surkhab,
Chuka, lal
Surkha

Tadorna Tadorna
Anas acuta
Anas crecca

Common
Shell Dock
Pintail
Commoc
Teal

Safro
Chakwa
Safed
surkhab
Sarh,
Sikhpar,
Digosh
Kerraputari,
Suchuruka
Huraro

Anas Formosa Baikal Teal Kerraputari,
Suchuruka
Burkani

Volume XIII (2015-2017)

Anas platyrhynchos
Anas strepera

Mallard
Gadwal

Chaka,
Nilsir,
Nilrugi
Mila, Bhur,
Hurwa

Anas Penelope Wigeon Peasan,
partarui,
Lalsir

Anas falcate Falcated
Teal

Chotiya,
Wano
Hurwa

Anas querquedula Gargany Chai putari
Anas clypeata Shoveller Tidari,

Punan,
Trakwala,
Ghira

Netta rufina Red-crested
pochard

Lalsir

Aythyaforina Common
pochard

Burama,
Thurhandao

Aythya nyroca Lapwing Karachiya,
Burar Mada,
Lalbigri
Budha

Aythya baeri
Aythya fuligula
Aythya marila
Clangula hyemalis

Beer’s
pochard
Tufted Duck
Csaup
Old squaw,
Longrail
Duck

Dubara,
Abtak
Bohwara

Bucephalus
clangula

Golden eye
Duck

Kumbara

Meruas abellus Smew Dayali jhalli
Mergus merganser Goosander
Megus serrator Red breasted

Merganser

 Phaesianidae Pheasants,
Partridges

Quails,
Spurfols,
peafowls,
and
Junglefowls

Lerwa lerwa Snow
partridge

Tatiu,
Bhedu,
Parahut

Not more
than five
per day

Ist.
November
to Ist.
March

Volume XIII (2015-2017)

63

Column-I Column- II Column-III
Amoperdox Seesee partridge Kakki,

Chauklau,
Siali

Not more
than five
per day

Ist.
November to
Ist. March

Griseogularis Snow cock Golind, Lip Not more
than 5 per
day

Ist.
November to
Ist. March

Tetregallus
himalayensis

Chukor Lipva,
chukor,
Chukra,
Khank,
Charu,
Zarkar

Not more
than 6 per
day

Wednesday,
Sunday and
Gazetted
Holidays Ist.
Nov. To Ist.
March

Francolinus
francolinus

Black partridge Kala Titar,
Taru, Karo,
Titar, Kodd,
Tatar

- do- -do-

Francolinus
pondicerianus

Grey partridge Titar, Kyah,
Khyar

- do- -do-

Francolinus
gularis

Swamp partridge Khajjah,
bhuri Titar,
Gul Titar,
Bicel Titar

 -do - - do-

Coturnix Common quail Batter,
Kurrai,
Bhatri

Not more
than 12 of
all species
of quail
combined in
any one day

Ist. Nov. to
Ist. March

Coturnix
coromamdelica

Rain quail Baster

Coturnix
chinensis

Blue breasted
quail

Curru

Perdicula
argoonda

Rock Busg Quail lowwa

Perdicula
asiatica

Gungle Bush
Quail

Lowwa

Turnix sylvatica Little bustard
quail

Badkhi,
Chota Bater

Turnix tank Button Quail Bater,
Lowwa

Turnix
suscitator

Common bustard
Quail

Gulu

Arborophila
rufogularis

Rufous-throated
Hill Partridge

Dau Bui Not more
than five
per day

Wednesday,
Sunday and
Gazetted
Holidays Ist.
Nov. To Ist.
March

Arborophila
vafogularis

White –checkered
Hill partridge

Pura, San
Batai

- do- -do-

Volume XIII (2015-2017)

Column-I Column-II Column-III

Name of Animals Number
Allowed

Time and
Season
when
Hunting
permitted

Scientific Name English
Name

Local Name

OTIDIDAE;
BUSTARDS
Almdotis undulate

Houbara Tilor,
Khermor,
Kar Wanak

Not more than
2 per day

Wednesday,
Sunday and
Gazetted
Holidays
Ist. Nov. To
Ist. March

CHARADRIDAE
PLOVERS
SANDPIPERS
SWIPE AND
OTHER WADERS
Vanellus leucoris

White-
tailed

Lapwing Not more than
8 Lapwings
plovers of all
species
combined in
any one day

Ist. Nov. To
Ist. March

Vanellus vanellus Lapwing Rodhur,
Sabaz Titti

Vanellus cineieus Grey-
headed
Lapwing

Lapwing

Vanellus indicus Red –
wattled
Lapwing

Lapwing,
Tata, Titeri,
Tatchar

Vanellus
malabaricus

Yellow-
wattled
Lapwing

Zirdi, Jithri

Vanellus spinosus Super-
winged
Lapwing

Pluvialis apricaria Golden
plover

Chota Batan

Pluvialis dominica Eastern
Golden
plover

Sons Batan

Numenius phaeopus Whimberal Chota
Goumgh,
Chota
Goliad

Not more than
2 per day

Ist. Nov. To
Ist. March

Volume XIII (2015-2017)

65

Numenius arquata Curlew Goar,
Goungh,
Choppa

-do- -do-

Capella nemoricola Wood
Snipe

Sada,
Kastachura
Chaha,
Sumkikri
Julkikri

Not more than
12 snipe of all
species
combined in
any one day

-do-

Capella qallinago Fantail
Snipe

Pakhi,
Jalakri

Capella solitaia Solitary
snipe

Ban chaha

Capella stonura Pintail
Snipe

Pakhi,
Jaakri,
Kadakoe

Capella minima Jack snipe
Chota
Chaha
Asraf Pak

Capella modia Great
Snipe Dum
Pakhi

Rostratula
benghalensis

Painted
Snipe

Rajchaha
Baggergi

BURHINIDAE;
STONE
CURLEWS OR
STONE PLOVERS
Burhinus
oedienemus

Stone
Curlew

Lambi,
Karakwana
k, Basirl

Not more than
2 per day

Ist. Nov. To
Ist. March

Esacus magnirostris Great
Stone
plover

 -Do- -do-

PTORICLIDIDAE:
SANDG ROUSE
Syrraptes tibetanus

Tibetan
Sandrouse

Nok,
Kaling.,
Kung

Not more than
12 per
sandgrouse of
all species
combined in
any oneday

Volume XIII (2015-2017)

Column- I Column –II Column-III
Name of the Animal Number

Allowed
Time and Season
When Hunting
Permitted

Ptreocles
exustus

Indian
Sandgrouse

Bhattar

Ptreocles
senegallus

Spotted
sandgrouse

Ptreocles
orientalis

Imperial
Sandgrouse

Bhattitar,
Gero
Bakh,
Bakh

Ptreocles
corenatus

Cornetted
Sandgrouse

Bhatta,
Bal
Harissia,
Sina

Ptreocles
indious

Close barred
or painted
Sandgrouse

Dukru Not more
than 20
birds of all
species in
any one
daaaaay.

Columbidae; pigeons, green pigeons, and
Doves All species of Pigeons, green pigeons
and Doves, other than members of the genus
Ducula (Imperial Pigeons) which are
protected.

Rallidae: Coots
and Moorhens

White- breasted Dawak,
pampaira

Not more
than 10
coots and
Moorhens of
all species in
any one day

Ist. Nov.
To Ist.
March

Amaurornis
phoenicurus

White – breasted
Moorhen

Dawak,
pampaira,
Kuraki

- do- -do

Gallinura
chloropus

Moorhen jal Murghi Dakadpairs

Porphyrio
porphyrio

Purple Moorhen ,
Kaim

Kulang,
Gajro

Fulicula atrata Coot Khushkal,
Dasari
Kanramdab

Not more
than 5 hares
of all
species
combined in
one day

Lepus; Hares
Lepus capensis
Lepus nigricollis

CapeHare
Indian Hare

Kahrgosh
Khargosh

 All year

Volume XIII (2015-2017)

67

S. No. English Name Varnacular Name Scientific
Name

1. The Himalayan
jungle crow

Kowa, kawwa, kan,
pahari kowa

Corvus
levaillantii

2. The House crow Kan, kowa, desi kan Corvus splendens

3. The Rose ringed
parakeet

Thotha,Thothi Psittacula
krameri

4. Himalayan
nightjar

Chippak, chappa, dab
chiri, dabbak, andha,
chirya

Caprimulgus
indicus unwini

5. Long tailed
night jar

Chapks Caprimulgus
macrurus

6. Indian jungle
night jar

Kapoo Caprimulgus
indicus

7. Great eared
night jar

Sandhya muznaki Lynocornis
cerviniceps

8. Munias Lal munias Fam. Viduiae

9. Weaver birds Baya bija etc. Fam. Ploecinae

10. Jackal Giddar, Yal, phival Canis aureus

11. Indian
porcupine

Suai-sa Kundewalli Hystrix indica

12. Rats and Mice Chuha, Chuhi Mus (whole
family)

13. The Wild boar Suhar, Barla, janwar,
Khanzeer

Sus scrofa
cristatus

Volume XIII (2015-2017)

Part –II
(Animals for the hunting of

which a special permit is required)

Column-I Column-
II

Column-III

Name of Animal Season
when
hunting
permitted

Localities where
hunting is
permitted

Scientific
Name

English
Name

Local Name

Martes foian Beech or
stone Marten

 Ist. Nov.
to Ist.
March

Where ever found
except National
Parks, Wildlife
Sanctuaries or
game reserves

Selenarctos
thibetanus

Black bear
(All races
except S.t.
gedrosanus
which is
protected
and those
occurring in
East
Pakiatan

Rich, Bhalu Ist. July to
Ist.
December

In areas to the
north and east of
the Kabul river
that the Chief
Wildlife Warden
may from time to
time specify

Felis lybica Desert cat Jhang Nemo Ist. Nov.
to Ist.
March

Wherever found
except National
Parks, Wildlife
Sanctuaries or
game reserves

Felis chaus Jungle cat Ban bilar,
Khats

-do- -do-

Nemorhaedus
goral

Goral Pij, Pijur, Bai,
Bom

-Do - In such areas as
the Chief Wildlife
Warden may from
time to time
specify

Capra ibex Ibex -do- - do-

Capra hircus Sindh Wild
Goar

Sair, Sarah,
Phasin or
BomKuhi

-do- -do-

Volume XIII (2015-2017)

69

Capra falconeri Markhor Markhor (all
races except the
straight horned
races c.f. Jerdoni
and chial
tenensis which
are protected

-do -do-

Ovis orientalis Urial except
which is
protected

Urial, Shapu
shah Kohi,
Koch, (All
races o.o
punjabiensis

-do- -do-

Koklass pheasant Pucrasia macrolopha
Himalayan Snow cock Tetraogallus himalayensis

PART III
Animals, which can be live, caught only under a trapping permit
to be granted by an officer authorized in this behalf, in addition
to the Small Game Hunting License.
Common quail Coturnix coturnix
Rain quail or Black breasted quail Coturnix
Common Crane Grus grus
Demoiselle Crane Anthropoides virgo
See-see partridge Ammoperdix griseogularis
Chukar partridge Alectoris chukar
Grey partridge Francolinus pondicerianus
Black partridge Francolinus francolinus
Mynas (Family: Sturnidae, Genus: Sturnus)
Parrots Alexandrine Parakeet Psittacula eupatria, Rose ringed
Parakeet Psittacula krameri, Blossom headed Parakeet Psittacula
cyanocephala.
House sparrows Passer domesticus
Doves (Family: Columbidae, Genus: Columba)
Pigeons (Family: Columbidae, Genus: Columba)
Buntings(Family: Columbidae, Genus: Columba)
Munias
Finches
Thrushes
Larks
Bulbuls

Volume XIII (2015-2017)

PART IV

Animals for hunting of which a special permit shall be required
in addition to the Big Game Hunting License to be issued by the
officer authorized in this behalf.

Common leopard Panthera pardus

Wolf Canis lupes

Rhesus Monkey Macaca mulatta

Himalayan ibex Capra ibex

Grey goral Naemorhedus goral

Markhor Capra falconeri

Volume XIII (2015-2017)

71

SECOND SCHEDULE

Animals, Trophies or Meat for the Possession, Transfer or Export
of which a Certificate of Lawful Possession is required.

1. Any live protected Animal or Game Animal

2. Any Trophy or Meat derived from a Protected Animal.

3. The horns of Goral, Ibex, Sindh Wild Goat, Markhor and
Urial.

4. The skins of Beech or Stone Marten, Jungle Cat and
Desert Cat

THIRD SCHEDULE

Protected Animals; i.e. Animals
which shall not be hunted, Killed or captured.

1. All Game animals when immature or not fully grown.

2. All female game animals when:

(a) Pregnant;

(b) In a condition that indicates they are suckling or
feeding young;

(c) Accompanied by their immature offspring.

3. All females of the following species:-

Nemorhaedus goral, Goral or Piji, Ban- Bakri, Gurrur, Gudh,
Sar, Pijur, Rai, Rom.

Capra hirous. Sindh wild goat or Ter, Sarah, Pashin, Pachin

Capra falconeri.(All races) Markhor or Rawachi.

Capra ibex. Ibex or Trangol, Khail, dabmo

Ovis orientalis. (All races) Urial or Shapu, Hurian Shah Kohi,
Koch, Gad, Garand.

All individuals of the following species, genera, families or
groups of birds:-

All members of the family ARDEIDADE; i.e. all herons, Night
Herons, Paddy Birds, Egrets or Bitterns,

All members of the family PELECANIDAE; i.e. all Pelicans

All members of the family CICONIDAE; i.e. all Storks.

Volume XIII (2015-2017)

All members of the family THRESKIORNIDAE; i.e. all ibis’s
and Spoonbills.

All members of the family PHOENICOPTERIDAE i.e. all
flamingos

All members of the genera Anser and Branta; i.e all Geese,
including the Bar headed Goose.

All members of the genus Cygnus; i.e. all Swans

The following species of Ducks:-

Anas angustirostris. Marbled Teal or Choi, Lanjho, Dudjalri.

Anas poecilorhyncha. Spot- bill Duck, or Garmpai, Gugral
hamjer.

Nettapus coromandelicus. Cotton Teal or Giri, Girria.

Oxyura leucephala. White-headed Duck, or Stiff tailed Duck,
Ud-balau.

Cairinascutulata. White- winged Wool Duck

Sarkidiornis melanotus. Comb Duck or Nukhta.

Rhouonessa caryphyllacea. Pink headed Duck

All members of the family ACCIPTRIDAE; i.e. all Hawks,
Vultures, Kites, Buzzards, Hawk Eagles, Eagles, Harriers and
Ospreys.
All members of the family FALCONIDAE; i.e. all Falcons,
Kestrels.
All members of the family PHASIANIDAE; i.e. all Pheasants,
Partridges, Quails, Spurfowls, Junglefowls and Peafowls other
than those species specified in the First Schedule.
All members of the family GRUIDAE; i.e. all Cranes.
All members of the genus Heliopais; i.e. all Bustards other than
the one species specified in the First Schedule.
Secolopex rusticola. Woodcock or Simkukri, Jalalkari, Julkari,
Wilaiti Chaha. Bumpal, Dhabba.
Pterocles alchata. Large pin tailed Sand-grouse.
All members of the genus Ducula; i.e. all imperial pigeons.
5. All members of the following races, species, genera or

groups of mammals:-
Nycticebus coucang. Slow Loris or Sharmindi Billi, Lajja,
Lajjawoti, Babar.

Volume XIII (2015-2017)

73

Mucaca mulatta villosa. Himalayan Rhesus Monkey (i.e. all
Rhesus Monkeys found in west Pakistan) Bandar, Punj, Markat.
Macaca assamensis. Assumes Macaque or Bandar
Macaca irus. Crab-eating Macaque.
Macaca speciosa. Stump tailed Macaque
Presbytis pileatus. Capped Langur.
Presbytis entellus. Common Langur or Hanuman, Dendoa.
Presbytis obscurus. Dusky leaf Monkey
Hylobates hoolock. Hoolock or white Browed Gibbon, Uluk,
Manis Crass caudate. Pangolin or Bajra Kit, Bajra Kapta, Suraj
Mukhi, Silu, Kishaur, Sibi, Mirun, Challa, Kat, Pohu.
Vulpes cana. Blandford’s Fox.
Cuon alpinus. Wild Dog or Dhole, Ramkun, Ban kutta,
Bnoonsa.
Melursus ursinus. Sloth Bear, of Bhalu, Rinch.
Selenarctos thibetanus, gedrosianus. Baluchistan Black Bear
(i.e. all black bears found south and west of KabulRiver) Kala
Rich, Bhalu, Haput, Mam.
Urus arctos. Brown Bear or Red Bear BarfKa Rich, Safed
Bhalu, Cilla Rinch, Drengmo, Dri Mor.
Helarctos Malayanus. Sun Bear or Honey Bear.
Martles flavigula. Yellow- throated Mart or Tuturala, Chitrala,
Chitrola.
Vormela peregusna. Marbled polcat
Mellivora capensis. Ratel or Honey Badger, Beju, Gorpat,
Ghurna
Lutra lutra. Common otter or Laudher, Ud- bilaw, Pani Kutta,
Sagi Ab.
Lutra perspicillata.Smooth Indian Otteror Ludher, Ludra, Udai
Aonyx cinerias. Oriental Clawless Otter or. Ludher
Viverra zibetha. Large Indian Civet, Kettas, Mach Bhondar,
Bagdos, Pudu, Gaula.
Viverra indica. Small Indian Civet or Naundero, Gandogaula
Kasturi.
Paradoxurus hermaphroditus Common Palm Civet or Toddy
Cat, Kakati.
Paguma larvata. Himalayan Civet or Masked Palm civeta
Arctitis binturong. Binturong or Bear Cat
Felis caracal. Caracal or Siya-gush, Ech

Volume XIII (2015-2017)

Felis manul. Pallas’s cat
Felis lynx. Lynx or Patsalan, Phiauku
Felis bengalonsis. Leopard Cat or Chita Billi, an Bilar
Felis viverrina. Fishing Cat or Mash billi, Mach Bagral
Felis marmorata. Marbled Cat
Felis temminckiGolden Cat
Neofelis nebulosa. Clouded Leopard or amchita, Kung
Panthera tigris . Tiger or Bagh, Sher, Char
Panthera uncia. Snow leopard or Ounce, Barhel Ne, Lkar.
Panthera pardus. Leopard or panther, tendwa Chita, Chita Bagh,
Suh.
Acinonyx jubatus. Cheetah or Laggar
Caprolagus hispidusHispid hare or Assam Rabbit
Callosciurus pygerythrus. -billied Himalayan squirrel.
Elephas maximus. Elephant or Hathi, Gaj.
Equus hemionus. Wild ass ghor Khar, Ghuran, Kiang. All
members of the genera
Rhinocheros or Bidemoserosi.e all rhinoceros. Gainda,
Gagadan.
Moschus moschiferus. Musk Deer or Kastura, Musch, Bina,
Bijri, Ranwhin
Muntiaccus muntijak. Barking Deer or Muutjac, Kakar Maya
Axis axis. Spotted Deer or Chital, Chitra, Jhank, Pagal Hiran,
Boro, Kotiya.
Axix porchinus. Hog Deer or para
Cervus unicolor. Sambar
Cervus duvavceli. Swamp Deer or Barasingha, Maha.
Cervus elaphus.Kashmir Stag or Barasingha, Hangul, Hanglu
Bos ganraus. Gaur or Blsom, Solni (including the deral hybrid
B g. frontails or Mathan, Gayal).
Bos banteng. Banteng os Tsaine.
Gazella gazelle. Indian Gazelle or Chinkara, Kal punch, Gora
Hiran, Chitka Hiran, Chiatica, Buast, Phakela, Area, gambit,
Gajar onashkai.
Gazella subgutterosa. Goitred or Persian Gazelle, Pharal Ghazal.
Buselaphus tragocamilus. Bluebull or nilgai, Gond, bain, Ranjb,
Roz, Rojra.
Tetracerus quadricornis. Four-horned Antilope or Chowsingha.

Volume XIII (2015-2017)

75

Capricornis sumatrensis. Serew.
Nemitragus jemlahicus. Thar or Kras, Jagla, Tehr, jbe.
Capra falconeri jerdoni. And c.f. chialtanensis. Straight
Horned races, of Markhor (i.e. all Markhor found to the south
and west of the North Waziristan Agency) Sarah, Pachia,
Buzkuhi.
Pseudeis nayaur. Blue Sheep or Bharal, Na, Sna, Maitu,
GhardWarr
Ovis ammon. Both the race O.a. Polii (Marco polo’s Sheep or
Kachan, Roosh) and the race O.o. hodgsoni. (Great Tibetan
Sheep or Nayan).
Ovis orientalis punjabiensis. Punjab Urial (i.e. all Urial found on
the West bank of the River Indus below its junction with the
River Kaul) Harian, Shah Kohi, Koch, Kar Gad.
Sus sylvanus. Pigmy Hog.
Platanista gangatica. Riv dolphin or Sus, suswa, Susuk, Sishuk,
Bhualan, Sansar.
All individual of the following species, general of families of
reptiles: -
Crocodilus palustries. Marsh Crocodile or Muggar, Magar
Mach.
Cricidukys oirisys.Estuarne Crocodile or Mugger.
Gavialis gangaticus. Gharial, or Soondy mugger, sunsar.
All snakes of genus Python i.e. all pythons, Azdha, or Arar.
All lizards of the genus varanus i.e. all montire Lizards Goah,
Bari Chapkali, Ram Gaddi, Suna Goddi, or Kaka Giddi.
All marine turtles of the genera Dermochelys, Chelona Caretta
and Ereto mochelys, i.e. all Leatherback, green or Edible,
hawksbill, Loggerhead and Tortoise shell Turtles.

