

Ramsar Information Sheet

Published on 1 February 2020

India **Beas Conservation Reserve**

Designation date 26 September 2019

Site number

2408

Coordinates 31°23'41"N 75°11'40"E

Area 6 428,92 ha

Color codes

Fields back-shaded in light blue relate to data and information required only for RIS updates.

Note that some fields concerning aspects of Part 3, the Ecological Character Description of the RIS (tinted in purple), are not expected to be completed as part of a standard RIS, but are included for completeness so as to provide the requested consistency between the RIS and the format of a 'full' Ecological Character Description, as adopted in Resolution X.15 (2008). If a Contracting Party does have information available that is relevant to these fields (for example from a national format Ecological Character Description) it may, if it wishes to, include information in these additional fields.

1 - Summary

Summary

A 185 km stretch of the River Beas starting from 52 Headworks, Talwara to Harike Headworks was declared as the Beas Conservation Reserve under the Wildlife Protection Act, 1972 on 29 August 2017. The main channel of the river is broad, dotted with islands, sand bars, braids and wide pools. The average depth of the river varies from about 1.5 m during the dry season to about 4.5 m during the rainy season. Through its course, a strip of shallow alluvial soil fringes the riverbanks, which is inundated during the rainy season. The Beas Conservation Reserve hosts the only population of Indus river dolphins (Platanista gangetica minor) in India. Gharial (Gavialis gangeticus) re-introduction programme project was initiated in 2017 in Beas Conservation Reserve to repopulate the river with gharial more than thirty years after their disappearance. Forty-seven gharial have been reintroduced near village Gagdewal. The smooth-coated otter (Lutrogale perspicillata) is another rare and important species, which is found in waters of River Beas. The terrestrial fauna of the Beas includes hog deer (Axis porcinus), blue bull (Bosela phustragocamelus) and wild pig (Sus scrofa). The River Beas provides vital habitats for more than 500 species of birds and is a particularly important staging area for both summer and winter migratory waterbirds. The river supports species of freshwater turtles like Indian softshell turtle, Indian flapshell turtle, narrow-headed softshell turtle, spotted pond turtle, crowned river turtle and brown roofed turtle. Harike and Beas conservation reserve together support more than 90 fish species. After its declaration as a "protected area" the Department of Forests and Wildlife Preservation, Punjab now conduct the scientific management of the area.

2 - Data & location

2.1 - Formal data

2.1.1 - Name and address of the compiler of this RIS

Compiler 1

Compiler 2

Name	Principal Chief Conservator of Forests (Wildlife) and Chief Wildlife Warden, Punjab.
Institution/agency	Department of Forests & Wildlife Preservation.
Postal address	Forest Complex, Tower No 2, 2nd floor, Sec -68, S.A.S Nagar, Punjab.
E-mail	cwlwpunjab@gmail.com
Phone	0172-2298010
Name	Rivers, Wetlands and Water Policy
Institution/agency	World Wide Fund for Nature - India
Postal address	172-B, Max Muller Marg, Lodi Estate, New Delhi - 110 003

2.1.2 - Period of collection of data and information used to compile the RIS

From year 2015

To year 2019

E-mail gkanwar@wwfindia.net

Phone 011-43516280

2.1.3 - Name of the Ramsar Site

Official name (in English, French or Spanish)

Beas Conservation Reserve

2.2 - Site location

2.2.1 - Defining the Site boundaries

b) Digital map/image

<1 file(s) uploaded>

Former maps 0

Boundaries description

The site's boundary is the same as the boundary of the conservation reserve, which is the 185 km stretch of the River Beas starting from 52 Headworks, Talwara to Harike Headworks. It was declared as the Beas Conservation Reserve under the Wildlife Protection Act, 1972 on 29 August 2017.

2.2.2 - General location

a) In which large administrative region does the site lie?

Hoshiarpur, Amritsar, Gurdaspur, Kaputhala, Jalandhar, Tarn Taran

b) What is the nearest town or population centre?

Talwara, Dasuya, Tanda, Shri Hargobindpur, Beas, Goindwal, Harike.

2.2.3 - For wetlands on national boundaries only

a) Does the wetland extend onto the territory of one or more other countries?

b) Is the site adjacent to another designated Ramsar Site on the territory of another Contracting Party?

2.2.4 - Area of the Site

Official area, in hectares (ha): 6428.92

Area, in hectares (ha) as calculated from 6428.963 GIS boundaries

2.2.5 - Biogeography

Biogeographic regions

Regionalisation scheme(s)	Biogeographic region
Freshwater Ecoregions of the World (FEOW)	Lower & Middle Indus

Other biogeographic regionalisation scheme

Biogreographic regionalization scheme: Terrestrial Eco-regions of the World.

Scientific Code: IM1304 Eco-Zone: Indomalayan

Biome: Desert and xeric scrub-land Eco-region: Northwestern scrub forest

Country: India. North-western part in State of Punjab.

3 - Why is the Site important?

3.1 - Ramsar Criteria and their justification

<no data available>

- ☑ Criterion 2 : Rare species and threatened ecological communities
- ☑ Criterion 7 : Significant and representative fish

Various studies have shown a total of 90 species recorded from the River Beas. Of these Ompak pabda is an endangered species; Tor putitora, Labeo dero, Labeo dyocheilus, Bagarius bagarius are vulnerable species; and Botia birdi, Lepidocephalichthys guntea, Mystus vittatus, Mystus bleekeri, Amphipnous cuchia are rare species found in the Beas ecosystem.

Justificatio

The general representative species of fish along the stretch of the river are Indian river shad (Gudusia chapra), dwarf barb (Puntius phutunio), Indian rohu (Labeo rohita), freshwater garfish (Xenentodon cancila), rayfinned fish (Osteobrama cotia), reba carp (Cirrihinus reba), singhara (Sperata seenghala), sole (Channa marulius), grass carp (Ctenopharyngodon idella), silver carp (Hypophthalmicthys molitrix), common carp (Cyprinus carpio), katla (Catla catla), mali (Wallago attu), mrigal (Cirrihinus mrigala), white carp (Cirrihinus mrigala), salmo (Salmo facia), olive barb (Puncticus sarana), large razerbelly (Salmophasia bacaila), minnow, dwarf river monster (Bagarius bagarius), chitala (Chitala chitala), bagrid catfish (Rita rita).

3.2 - Plant species whose presence relates to the international importance of the site

<no data available>

3.3 - Animal species whose presence relates to the international importance of the site

Phylum	Scientific name	Common name	Species qualifies under criterion	Species contributes under criterion	Size F	Period of pop. Est.	% occurrence 1)	IUCN Red / List	CITES Appendix I	CMS Appendix I	Other Status	Justification
Birds												
CHORDATA/ AVES	Aquila clanga	Greater Spotted Eagle			1						Vulnerable (IUCN Red List)	
CHORDATA/ AVES	Aythya ferina	Common Pochard]			VU				
CHORDATA/ AVES	Ciconia episcopus	Woolly-necked Stork]			VU				
	and Crustacea											
		Dwarf goonch]			NT				
CHORDATA/ ACTINOPTERYGI	Botia birdi]							
CHORDATA/ ACTINOPTERYGI	Lepidocephalichthys	1)			LC				
CHORDATA/ ACTINOPTERYGI	Mystus bleekeri)			LC				
	Mystus mysticetus]			LC				
CHORDATA/ ACTINOPTERYGI	Tor putitora	Masheer]			EN				
Others												
CHORDATA/ MAMMALIA	Axis porcinus	Hog deer)			EN				
CHORDATA/ REPTILIA	Chitra chitra chitra	Indian narrow- headed softshell turtle)						Endangered (IUCN Red List)	
CHORDATA/ REPTILIA	Gavialis gangeticus	Gharial]			CR				
CHORDATA/ REPTILIA	Geoclemys hamiltonii	Spotted Pond Turtle]			EN	\checkmark			
CHORDATA/ REPTILIA	Hardella thurjii	Crowned River Turtle]			VU				
CHORDATA/ MAMMALIA	Lutrogale perspicillata	Smooth-coated Otter]			VU				
CHORDATA/ REPTILIA	Nilssonia gangetica	Indian sofshell Turtle]			VU	\checkmark			
CHORDATA/ MAMMALIA	Platanista minor	Indus River Dolphin			10						Endangered (IUCN Red List)	

¹⁾ Percentage of the total biogeographic population at the site

3.4 - Ecological communities whose presence relates to the international importance of the site

<no data available>

4 - What is the Site like? (Ecological character description)

4.1 - Ecological character

The main channel of the Beas conservation reserve is broad, dotted with islands, sand bars, braids and wide pools. The average depth of the Beas conservation reserve varies from about 1.5 m during the dry season to about 4.5 m during the rainy season. The soil mainly constitutes recent deposits known collectively as Indo-gangetic alluvium, which consists of alluvial sand, clay and loam. The temperature ranges from a minimum of around 1° C in January to a maximum of about 45° C during the peak summer in June. It is not unusual for the temperature to drop to zero and rise up to 48° C. Beas conservation reserve hosts the only population of Indus river dolphins (Platanista gangetica minor) in India. The conservation reserve also has a gharial (Gavialis gangeticus) re-introduction programme to repopulate the river with gharial more than thirty years after their disappearance. Forty-seven gharial have been reintroduced near village Gagdewal and Wazir Bhullar. The smooth-coated otter (Lutrogale perspicillata) is another rare and important species, which is found in waters of River Beas. The terrestrial fauna of the conservation reserve includes hog deer (Axis porcinus), blue bull (Bosela phustragocamelus) and wild pig (Sus scrofa). The River Beas provides vital habitats for more than 500 species of birds and particularly is an important staging area for both summer and winter migratory water birds. The river supports species of freshwater turtles (Indian softshell turtle, Indian flapshell turtle, narrow-headed softshell turtle, spotted pond turtle, crowned river turtle and brown roofed turtle). The River Beas and Harike wildlife sanctuary together support more than 90 species of fishes.

4.2 - What wetland type(s) are in the site?

Inland wetlands

Wetland types (code and name)	Local name	Ranking of extent (1: greatest - 4: least)	Area (ha) of wetland type	Justification of Criterion 1
Fresh water > Flowing water >> Mt Permanent rivers/ streams/ creeks	Beas river	1		

Human-made wetlands

Wetland types (code and name)	Local name	Ranking of extent (1: greatest - 4: least)	Area (ha) of wetland type	Justification of Criterion 1
6: Water storage areas/Reservoirs		2		

4.3 - Biological components

4.3.1 - Plant species

Optional text box to provide further information

In the Beas Conservation Reserve there is extensive growth of Typha elephantina and Phragmites karka along the riverbanks, and in the surrounding low-lying areas. Of the free-floating plants, Azolla occurs in patches of open water. Among the floating rooted plants, Nelumbo nucifera grows extensively in marshy areas of the wetland. Submerged plants such as Hydrilla verticillata, Potamogeton crispus, Vallisneria sp., Ceratophyllum demersum and Chara sp are commonly found, while the semi-woody lpomoea fistulosa is observed growing on the islands in the lake. Amongst the tall grasses Saccharum spontaneum and S. benghalensis are the most common along the higher ground in the wetland area and on the slopes and margins of surrounding bunds and dykes. Tamarix diocia is the sole woody plant truly adapted to an aquatic habitat found in wetland areas. The rest of the trees are upland species which include Acacia arabica, Dalbergia sissoo, Prosopis juliflora and are usually found growing on elevated or occasionally flooded parts of the landscape.

4.3.2 - Animal species

Optional text box to provide further information

Fishes of Beas Conservation Reserve: Indian river shad (Gudusia chapra), dwarf barb (Puntius phutunio), Indian rohu (Labeo rohita), freshwater garfish (Xenentodon cancila), rayfinned fish (Osteobrama cotio), reba carp (Cirrhinus reba), singhara (Sperata seenghala), sole (Channa marulius), grass carp (Ctenopharyngodon idella), silver carp (Hypophthalmichthys molitrix), common carp (Cyprinus carpio), katla (Catla catla), mali (Wallago attu), mrigal (Cirrhinus mrigala), white carp, salmo (Salmo facia), olive barb (Puntius sarana), large razerbelly minnow (Salmophasia bacaila), dwarf river monster (Bagarius bagarius), chitala (Chitala chitala), bagrid catfish (Rita rita).

4.4 - Physical components

4.4.1 - Climate

Climatic region	Subregion
B: Dry climate	BWk: Mid-latitude desert (Mid-latitude desert)

The temperature ranges from a minimum of around 1°C in January to a maximum of about 45°C during the peak summer in June. It is not unusual for the temperature to drop to zero and rise up to 48°C. Average rainfall 770 mm.

4.4.2 - Geomorphic setting

KIS for Site no. 2408, D	eas Conservation Reser	ve, maia			
a) Minimum elevation ab	pove sea level (in metres)				
a) Maximum elevation ab	oove sea level (in metres)				
	,	ntire river basin 🗆			
		ırt of river basin □			
		ırt of river basin ☑			
		ırt of river basin ☑			
		one river basin			
		ot in river basin			
	140	Coastal			
Please name the river basin	or basins. If the site lies in a		me the larger river basin. For a d	coastal/marine site, please name	the sea o
River Beas Basin	or basine. If the site field in a	- Sastri, prease also no	- To the larger two bactilist of a c	- Scott and the state of the st	110 000 01
.4.3 - Soil					
r.4.0 - 00ll		Mneral ☑			
		Mineral ₩ Organic □			
	No oseila	ble information			
Are soil times subject to			_		
condition	change as a result of changin ons (e.g., increased salinity o	acidification)? Yes O No	9		
Please provide further inform					
Through its course, a s	strip of shallow alluvial s	oil fringes the river ba	nks and these are inunda	ated during the rainy seaso	n.
Vater permanence Presence? Usually permanent water present Source of water that maintains	No change				
Presence? Water inputs from rainfall	Predominant water source	No change			
Water inputs from surface		No change			
water	W.	No change			
Nater destination					
Presence? Feeds groundwater	No change]			
To downstream catchment	No change				
Stability of water regime Presence?					
Water levels largely stable	No change				
Please add any comments of	on the water regime and its d	eterminants (if relevant) LL	e this box to explain sites with c	complex hydrology:	
The main channel of th		with islands, sand ba	rs, braids and wide pools	s. The average depth of the	river var
		-			
1.4.5 - Sediment regime		_			
	cant erosion of sediments occ	_			
	r deposition of sediments occ	_			
	n of sediments occurs on or t	_			
Sediment regime is highly	variable, either seasonally o Sediment re	r inter-annually ☐ gime unknown ☐			
Please provide further inform	nation on sediment (optional)				
Not studied.	nagon on scument (optional)	•			
(ECD) Water tur	bidity and colour Turbid.				

(ECD) Light - reaching wetland	Not studied.			
(ECD) Water temperature	24-25 degree Celsius (i	in summer), 16-19 degree Celsius (in winter)		
.4.6 - Water pH				
	Acid (pH<5.5)			
С	ircumneutral (pH: 5.5-7.4)			
	Alkaline (pH>7.4) ☑			
	Unknown 🗆			
Please provide further information on pH (opti	· · · · · · · · · · · · · · · · · · ·	s 52 Headworks in Talwara township is classified by the Punjab Pollution Control		
	Class 'A', and remains so	o till it receives the sewage from Mukerian town, Beas city and Goindwal Sahib		
4.4.7 - Water salinity				
Water samily	Fresh (<0.5 g/l) ☑			
Myobaline (brack)	ish)/Mixosaline (0.5-30 g/l)			
	haline/Eusaline (30-40 g/l)			
	aline/Hypersaline (>40 g/l)			
Пурени	Unknown			
(ECD) Dissolved gases in water	OTINIOWIT C			
Oxygen reliable in water.				
I.4.8 - Dissolved or suspended nutrie	ents in water Eutrophic			
	Mesotrophic ☑			
	Oligotrophic			
	Dystrophic □			
	Unknown			
Please provide further information on dissolve	ed or suspended nutrients (opti-	onal):		
Not studied.				
(ECD) Dissolved organic carbon	Not studied.			
(ECD) Redox potential of water and sediments	Not studied.			
(ECD) Water conductivity	155-236(µS)			
1.4.9 - Features of the surrounding ar	ea which may affect the S	Site		
Please describe whether, and if so how, the characteristics in the area surrounding the F		roadly similar ○ ii) significantly different		
Surrounding area has greater urb	panisation or development			
Surrounding area has higher	human population density \Box			
Surrounding area has more	e intensive agricultural use 🗵			
Surrounding area has significantly different land cover or habitat types 🗆				

4.5 - Ecosystem services

4.5.1 - Ecosystem services/benefits

Provisioning Services

Provisioning Services		
Ecosystem service	Examples	Importance/Extent/Significance
Food for humans	Sustenance for humans (e.g., fish, molluscs, grains)	High
Fresh water	Drinking water for humans and/or livestock	High
Fresh water	Water for irrigated agriculture	High

Regulating Services

regulating Del vices		
Ecosystem service	Examples	Importance/Extent/Significance
Maintenance of hydrological regimes	Groundwater recharge and discharge	High
Maintenance of hydrological regimes	Storage and delivery of water as part of water supply systems for agriculture and industry	High
Pollution control and detoxification	Water purification/waste treatment or dilution	Medium

Cultural Services

Ecosystem service	Examples	Importance/Extent/Significance
Recreation and tourism	Nature observation and nature-based tourism	Medium
Scientific and educational	Long-term monitoring site	High
Scientific and educational	Educational activities and opportunities	High

Supporting Services

Ecosystem service	Examples	Importance/Extent/Significance
Biodiversity	Supports a variety of all life forms including plants, animals and microorganizms, the genes they contain, and the ecosystems of which they form a part	High
Soil formation	Sediment retention	Medium
Nutrient cycling	Carbon storage/sequestration	High
Nutrient cycling	Storage, recycling, processing and acquisition of nutrients	High
Pollination	Support for pollinators	High

Within the site:	1000s
Outside the site:	50000+

Have studies or assessments been made of the economic valuation of vesses of No O Unknown ecosystem services provided by this Ramsar Site?

4.5.2 - Social and cultural values

i) the site provides a model of wetland wise use, demonstrating the application of traditional knowledge and methods of management and use that maintain the ecological character of the wetland
ii) the site has exceptional cultural traditions or records of former civilizations that have influenced the ecological character of the wetland
iii) the ecological character of the wetland depends on its interaction with local communities or indigenous peoples
iv) relevant non-material values such as sacred sites are present and their existence is strongly linked with the maintenance of the ecological C character of the wetland

<no data available>

4.6 - Ecological processes

(ECD) Primary production	Unknown and not investigated
(ECD) Nutrient cycling	Unknown and not investigated
(ECD) Carbon cycling	Unknown and not investigated
(ECD) Animal reproductive productivity	Unknown and not investigated
(ECD) Vegetational productivity, pollination, regeneration processes, succession, role of fire, etc.	Unknown and not investigated
(ECD) Notable species interactions, including grazing, predation, competition, diseases and pathogens	Unknown and not investigated
(ECD) Notable aspects concerning animal and plant dispersal	Unknown and not investigated

(ECD) Notable aspects concerning migration	Annual summer and winter waterbird migration
(ECD) Pressures and trends concerning any	
of the above, and/or concerning ecosystem	
integrity	

5 - How is the Site managed? (Conservation and management)

5.1 - Land tenure and responsibilities (Managers)

5.1.1 - Land tenure/ownership

	wners	

Category	Within the Ramsar Site	In the surrounding area
Public land (unspecified)	✓	✓
Provincial/region/state government	>	V
Local authority, municipality, (sub)district, etc.	2	2

Private ownership

Tricks of the comp					
Category	Within the Ramsar Site	In the surrounding area			
Other types of private/individual owner(s)		>			
Religious body/organization		✓			
Cooperative/collective (e.g., farmers cooperative)		2			

5.1.2 - Management authority

agency or organization responsible for	The Beas conservation reserve is managed by the Department of Forests and Wildlife Preservation, Punjab through the Wildlife Divisions of Pathankot, Hoshiarpur, Phillaur and Ferozepur at the local level.
managing the site:	
Provide the name and title of the person or people with responsibility for the wetland:	Principal Chief Conservator of Forests (Wildlife) and Chief Wildlife Warden, Punjab.
Postal address:	Forest Complex, Tower No 2, 2nd floor, Sec -68, S.A.S Nagar, Punjab.
E-mail address:	cwlwpunjab@gmail.com

5.2 - Ecological character threats and responses (Management)

5.2.1 - Factors (actual or likely) adversely affecting the Site's ecological character

Human settlements (non agricultural)

numan settlements (non agricultura)				
Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Tourism and recreation areas		Low impact	₽	
Commercial and industrial areas	Medium impact			✓
Housing and urban areas	Low impact			✓
Unspecified development	unknown impact			✓

Water regulation

Water regulation					
Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area	
Water abstraction	Low impact		✓	✓	
Water releases	Low impact		✓		
Canalisation and river regulation	Low impact		✓		

Agriculture and aquaculture

Agriculture and aquaculture				
Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Livestock farming and ranching	Low impact		/	
Annual and perennial non- timber crops	High impact			✓
Wood and pulp plantations	Low impact			✓
Marine and freshwater aquaculture	Low impact			

Biological resource use

Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Gathering terrestrial plants	Low impact		✓	✓
Fishing and harvesting aquatic resources	Low impact		2	

Human intrusions and disturbance

Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Recreational and tourism activities		Low impact	₽	✓

Natural system modifications

Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Vegetation clearance/ land conversion	Low impact		✓	✓
Dams and water management/use		Medium impact		

Invasive and other problematic species and genes

Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Invasive non-native/ alien species	Low impact		A	

Pollution

Factors adversely affecting site	Actual threat	Potential threat	Within the site	In the surrounding area
Agricultural and forestry effluents	Medium impact		✓	V
Garbage and solid waste	Low impact		✓	✓
Household sewage, urban waste water	Medium impact		✓	V

5.2.2 - Legal conservation status

National legal designations

 Trational logar deolghation			
Designation type	Name of area	Online information url	Overlap with Ramsar Site
Conservation Reserve	Beas Conservation Reserve	http://www.pbforests.gov.in/comm unity_reserves.html	whole

5.2.3 - IUCN protected areas categories (2008)

	la Strict Nature Reserve
V	lb Wilderness Area: protected area managed mainly for wilderness protection
	II National Park: protected area managed mainly for ecosystem protection and recreation
	III Natural Monument: protected area managed mainly for conservation of specific natural features
	IV Habitat/Species Management Area: protected area managed mainly for conservation through management intervention
	V Protected Landscape/Seascape: protected area managed mainly for landscape/seascape conservation and recreation
	M Managed Resource Protected Area: protected area managed mainly for the sustainable use of natural ecosystems

5.2.4 - Key conservation measures

Legal protection

Measures	Status
Legal protection	Implemented

Habitat

Measures	Status
Improvement of water quality	Proposed
Catchment management initiatives/controls	Partially implemented
Hydrology management/restoration	Proposed
Habitat manipulation/enhancement	Proposed
Soil management	Proposed

Species

Measures	Status
Threatened/rare species	Proposed
management programmes	Порозец
Reintroductions	Implemented
Control of invasive alien plants	Proposed

Human Activities

Measures	Status
Communication, education, and participation and awareness activities	Proposed
Research	Proposed
Management of water abstraction/takes	Proposed
Regulation/management of wastes	Proposed
Fisheries management/regulation	Partially implemented
Regulation/management of recreational activities	Proposed

5.2.5 - Management planning

Is there a site-specific management plan for the site? No

Has a management effectiveness assessment been undertaken for the site? Yes O No $\ensuremath{ \odot}$

If the site is a formal transboundary site as indicated in section Data and location > Site location, are there shared management planning Yes O No

processes with another Contracting Party?

5.2.6 - Planning for restoration

Is there a site-specific restoration plan? No, but a plan is being prepared

5.2.7 - Monitoring implemented or proposed

Monitoring	Status
Birds	Implemented
Animal species (please specify)	Implemented

Indus River Dolphin Survey, Gharial Survey, Annual Bird Survey.

6 - Additional material

6.1 - Additional reports and documents

6.1.1 - Bibliographical references

Brraich, O.S. and Ladhar, S.S. (2005) "Fish biodiversity in the Wetlands of Punjab – A Field Guide" Published by Punjab State Council for Science and Technology, Chandigarh. ISBN: 81-88362-11-5.

Ladhar, S.S. and Brraich, O.S. (2005) "Biological diversity in wetlands of Punjab-A check list". Published by Punjab State Council for Science and Technology, Chandigarh. ISBN: 81-88362-12-3

6.1.2 - Additional reports and documents

i. taxonomic lists of plant and animal species occurring in the site (see section 4.3)

<1 file(s) uploaded>

ii. a detailed Ecological Character Description (ECD) (in a national format)

<no file available?

iii. a description of the site in a national or regional wetland inventory

iv. relevant Article 3.2 reports

<no file available>

v. site management plan

vi. other published literature

6.1.3 - Photograph(s) of the Site

Please provide at least one photograph of the site

Indus River Dolphin at Mundapind village. (Gitanjali Kanwar, 10-08-2017)

Gharial basking on a mid channel island near River Beas. (*Gitanjali Kanwar, 30*-06-2019)

Flock of Bar-headed Geese in River Beas (Gitanjal Kanwar, 12-03-2019)

Riparian community village Kapoora. (Gitanjali var, 12-05-2019)

Indus River Dolphin following country boat at Karmowala village. (*Gitanjali Kanwar, 05-10-2018*)

6.1.4 - Designation letter and related data

Designation letter

<1 file(s) uploaded>

Date of Designation 2019-09-26