

Human Animal Conflict - Pilibhit Tiger Reserve

What is the issue?

\n\n

Traditional elements of man-animal conflict along with some site-specific triggers in Pilibhit have made this young tiger reserve one of the worst conflict zones.

\n\n

How prevalent is the conflict?

\n\n

\n

- In Pilibhit tiger reserve in Uttar Pradesh, tigers have killed 6 people over the last 3 months.
- This is a new high even for this notorious conflict zone.
- Tadoba (Maharashtra) and Pilibhit are the two reserves that saw the bulk of the recent deadly attacks.
- Sunderbans (West Bengal) and Corbett(Uttarkhand) are other notable conflict zones.

\n

\n\n

What are the reasons?

\n\n

\n

- **Visibility** - Unlike elephants that occupy huge space and resources and are easy to spot, the big cats are good at avoiding people and often go invisible.
- **Land Use Pattern** - A drastic change in land use is evident in most of the conflict zones. e.g -

\n

1. Huge influx of settlers in Sunderbans due to various historical reasons.
\n
2. Fisherfolk ventured deep into the channels of the Sunderbans, while honey-collectors delved into the mangrove clusters.
\n
3. Large scale deforestation in Pilibhit for firewood and fodder added to the causes.
\n

\n

\n

- **Local reasons** - In Pilibhit, the conflict was further exacerbated by the reckless farming choices made by the local community.
\n
- Farmland at the immediate edge of a forest creates an illusion of extended habitat for the wildlife.
\n
- Pilibhit's widespread sugarcane fields and the choice of sugarcane and rice as prime crops have brought tigers and people dangerously close due to the absence of a functional buffer area.
\n
- Riverbed (boulder) miners set up colonies for migrant labourers who start intruding into the tiger reserve in Corbett.
\n
- Frequent human activities for long time inside the tiger forests greatly increase the chances of accidental encounters with the big cats.
\n

\n

\n\n

What could be done?

\n\n

\n

- The bulk of human casualties occur in just a few pockets of acute conflict.
\n
- Setting up of **Wildlife corridors** to absorb surplus cats from crowded reserves to tiger-deficient forests could be an option.
\n
- A safer land use model and practical crop selection can avoid tigers getting confused with standing crops for their extended habitat.
\n
- Instead of fencing, strategic and limited physical restrictions in the reserves in terms of human habitation could help avoid points of conflict more efficiently.
\n

\n

\n\n

\n\n

Source: The Indian Express

\n

IAS PARLIAMENT

Information is Empowering

A Shankar IAS Academy Initiative