

**GOVERNMENT OF INDIA
MINISTRY OF TOURISM**

**LOK SABHA
UNSTARRED QUESTION NO.4580
ANSWERED ON 22.07.2019**

STATUS OF 'ADOPT A HERITAGE' SCHEME

**4580. ADV. ADOOR PRAKASH:
KUMARI SHOBHA KARANDLAJE:**

Will the Minister of TOURISM be pleased to state:

- (a) the present status of implementation of "Adopt a Heritage" scheme along with the details of MoUs signed so far;**
- (b) the details of sanctioned posts, consultants engaged with domain knowledge in the respective fields and the total expenditure on salaries and wages for the FY 2017-18 in ASI;**
- (c) whether ASI has made any concerted effort to fill up the vacant posts and if so, the details thereof;**
- (d) the details of Monuments identified for Portal on "Must-See Monuments and Archaeological Sites of India"; and**
- (e) the major Achievements of ASI during the last three years along with the mandate of Pandit Deendayal Upadhyaya Institute of Archaeology?**

ANSWER

**MINISTER OF STATE FOR TOURISM (INDEPENDENT CHARGE)
(SHRI PRAHLAD SINGH PATEL)**

(a): A total number of 38 Agencies have been shortlisted for submission of Vision Bid (VBs) proposal, for 102 monument/tourist sites. Under Adopt a Heritage Project, so far eleven MoUs have been signed. The details of the MoUs is attached as ANNEXURE-A

(b): As against 8426 sanctioned posts in ASI, currently 5667 are in position. In addition, 20 Consultants have been engaged with domain knowledge in the respective fields. The total expenditure on salaries and wages is Rs.27721.57 lakh and Rs.2596.27 lakh respectively.

(c): As regards to the unfilled vacancies, ASI has taken up various measures to fill up the same from time to time, by taking up with UPSC/SSC and by holding Departmental Promotion Committee meetings and also by carrying out appropriate amendments in the recruitment rules of posts, wherever necessary.

(d): The list of Monuments available on ASI Must See portal is attached at Annexure-B.

(e): Major achievements of ASI during the last three years is at Annexure-C.

The mandate of Pandit Deendayal Upadhyaya Institute of Archaeology, which is an Academic Wing under ASI, is as under:

- i. To provide education and training in the field of Archaeology and award the PG diploma in Archaeology.**
- ii. To conduct short term courses in Museology, Conservation, Art History, Epigraphy, Numismatics, Heritage Management, Preservation of Monuments and other related subjects.**
- iii. To organise seminar / workshops, conferences and special lectures on Archaeology in a benefitting manner so as to open new areas in the field.**

ANNEXURE A

STATEMENT IN REPLY TO PART (a) OF LOK SABHA UNSTARRED QUESTION NO. 4580 ANSWERED ON 22.07.2019 REGARDING STATUS OF 'ADOPT A HERITAGE' SCHEME.

Eleven Memorandum of Understandings have been signed which are listed below along with the status of implementation:

- 1. Adventure Tour Operators of India (ATOAI) for Area surrounding Gangotri Temple and Trail to Gaumukh, Uttarakhand signed on 31-Jan-2018 – Two cleanliness drives of the trail completed. Further activities planned to include installation of signage, afforestation and cleanliness drives.**
- 2. Adventure Tour Operators of India (ATOAI) for Mt. Stok Kangri Trek, Ladakh, Jammu and Kashmir signed on 31-Jan-2018 – have completed a cleanliness drive of the trek route. Further activities planned include installation of signage, dustbins and cleanliness drives.**
- 3. M/s Dalmia Bharat Ltd. for Red Fort, New Delhi signed on 13-Apr-2018 –installation of benches & dustbins completed, advanced stage of implementation of sound & light show, visitor centre, Operation & Maintenance of toilets & water kiosks has been started.**
- 4. M/s Dalmia Bharat Ltd. for Gandikota Fort, Andhra Pradesh signed on 13-Apr-2018 –installation of signage, benches and dustbins completed, upgradation of toilet has started, Operation & Maintenance of toilets, water kiosks and development of pavements planned**
- 5. M/s Bliss India Resort Pvt. Ltd. for the Surajkund, Haryana signed on 16-Sep-2018 – Planned development/Operation & Maintenance of public conveniences, Operation & Maintenance of illumination, installation of benches, cleanliness of monument**
- 6. M/s Apeejay Surrendra Park Pvt. Ltd. for the Jantar Mantar, Delhi signed on 16-Sep-2018 – Planned cleanliness of monument, up-gradation of drinking water facilities, Wi-Fi & Audio Guide facilities**

- 7. Yatra Online for Qutub Minar, Delhi signed on 27-Sep-2018 – Planned Operation & Maintenance of toilets, Wi-Fi setup, drinking water, illumination. Design stage for Digi Kiosk and ticketing counter, shoe racks, benches. Audio Guide development under progress.**
- 8. Yatra Online for Ajanta Caves, Maharashtra signed on 27-Sep-2018 – Design stage for dustbins, Digi/ticketing kiosk, signage, show racks. Planned drinking water Operation & Maintenance, set up of benches, ticketing kiosks, Wi-Fi etc. Audio Guide development under progress.**
- 9. Yatra Online for Leh Palace, Jammu & Kashmir signed on 27-Sep-2018 – At design stage for exhibitions and signage. Planned cleanliness activity.**
- 10. Yatra Online for Hampi (Hazara Rama Temple), Karnataka signed on 27-Sep-2018 – At design stage for portable kiosk, signages and dustbins. Planned setup of Wi-Fi and portable ramps.**
- 11. M/s Resbird Technologies Pvt. Ltd. for Development of Multi-lingual Audio Guide Application for five Iconic Tourists Sites (Amer Fort, Mahabodhi Temple, Colva Beach, Kaziranga, Kumarkom) signed on 24-Dec-2018 - Content approved and translation & recording under progress**

ANNEXURE – B**STATEMENT IN REPLY TO PART (d) OF LOK SABHA UNSTARRED QUESTION NO. 4580 ANSWERED ON 22.07.2019 REGARDING STATUS OF 'ADOPT A HERITAGE' SCHEME.****ASI Must See Monuments**

Sr. No.	ASI Monuments Name	ASI Circle Name
1	Taj Mahal	Agra Circle
2	Agra Fort	Agra Circle
3	Group of Monument -FatehpurSikri	Agra Circle
4	Akbar's Tomb	Agra Circle
5	A large temple dedicated to sun, Katarmal	Amaravati Circle
6	Jageshwar group of temples	Amaravati Circle
7	Baijnath group of temples	Amaravati Circle
8	Ruined Buddhist Stupa and other remains, Amaravati	Amaravati Circle
9	Four Storeyed Rock-Cut Hindu Temple, Undavali	Amaravati Circle
10	Buddhist Monuments, Guntapalle	Amaravati Circle
11	Lower Fort (Raja and Rani Mahal), Chandragiri	Amaravati Circle
12	Ajanta Caves	Aurangabad Circle
13	Ellora Caves	Aurangabad Circle
14	Daria DaulatBagh	Aurangabad Circle
15	Elephanta caves	Aurangabad Circle
16	Chhatrapati Shivaji Terminus	Aurangabad Circle
17	Tomb of Rabia Durani (Bibi Ka Maqbara)	Aurangabad Circle
18	Daulatabad Fort, Daulatabad	Aurangabad Circle
19	Pandulena Caves, Mahoor	Aurangabad Circle
20	Aurangabad Caves, Aurangabad	Aurangabad

		Circle
21	Hoysalesvara Temple	Bangalore Circle
22	Golgumbaz	Bangalore Circle
23	Ancient Excavated Site Remains of Buddhist Stupa	Bangalore Circle
24	Bahamani Tombs	Bangalore Circle
25	Bidar fort	Bangalore Circle
26	Group of Monuments, Pattadakal	Bangalore Circle
27	Ibrahim Rauza	Bangalore Circle
28	Jain and Vaishnava temple	Bangalore Circle
29	Jain temple, Ikkundi	Bangalore Circle
30	Ancient Palace Site and Remains, Srirangapatna	Bangalore Circle
31	Colonel Bailey's Dungeon	Bangalore Circle
32	Gumbaz containing Tomb of Tipu Sultan	Bangalore Circle
33	Jumma Masjid (Masjid-E-Ala)	Bangalore Circle
34	Obelisk Monuments and Fort walls near the Breach	Bangalore Circle
35	Spot where Tipu's Body was found	Bangalore Circle
36	Sri Kanthairava Statue in Narasimha Temple	Bangalore Circle
37	Sri Ranganatha swami Temple	Bangalore Circle
38	Thomas Inman's Dungeon	Bangalore Circle
39	Adinatha Basadi	Bangalore Circle
40	Kedaresvara Temple	Bangalore Circle
41	Santhinatha Basadi	Bangalore Circle
42	Parsvanatha Basadi	Bangalore Circle
43	Kalyani (Ornate Stepped Tank)	Bangalore Circle
44	Keshava Temple and Inscription	Bangalore Circle
45	Keshva Temple, Somanathpur	Bangalore Circle
46	Palace of Tipu Sultan, Bangalore	Bangalore Circle
47	Chitradurga Fort, Chitradurga	Bangalore Circle
48	Caves 1 to 20 Udaigiri	Bhopal Circle
49	Gwalior Fort	Bhopal Circle
50	Shiva Temple	Bhopal Circle
51	Monument's of Chanderi	Bhopal Circle
52	Buddhist Monuments at Sanchi	Bhopal Circle
53	Rock Shelters of Bhimbetka	Bhopal Circle
54	Khajuraho group of Monuments	Bhopal Circle
55	Budhhist Caves, Bagh	Bhopal Circle

56	The Palace in the Fort, Burhanpur	Bhopal Circle
57	Hoshang Shah's Tomb, Mandu	Bhopal Circle
58	Group of Monuments, Mandu	Bhopal Circle
59	Roopmati's Pavilion, Mandu	Bhopal Circle
60	Western Group of Temple, Khajuraho	Bhopal Circle
61	Udayagiri and Khandagiri Caves	Bhubaneshwar Circle
62	Asokan rock edict and sculpture of elephant	Bhubaneshwar Circle
63	Sun Temple, Konarak	Bhubaneshwar Circle
64	Rajarani Temple, Bhubaneshwar	Bhubaneshwar Circle
65	Ratnagiri Monument	Bhubaneshwar Circle
66	Ruins of Buddhist Temples and Images, Lalitgiri	Bhubaneshwar Circle
67	Sheikh Chilli's Tomb, Thanesar	Chandigarh Circle
68	Suraj Kund, Lakharpur	Chandigarh Circle
69	Great Living Chola Temples	Chennai Circle
70	Group of Monuments at Mahabalipuram	Chennai Circle
71	Fort Tirumayam	Chennai Circle
72	Gingee Fort (Rajgiri and Krishnagiri), Gingee	Chennai Circle
73	Fort Dindigul	Chennai Circle
74	Moovarkoil Kodambalur	Chennai Circle
75	Rock Cut Jain Temple, Sittanasal	Chennai Circle
76	Natural Cavern Called Eladipallanam	Chennai Circle
77	Fort St. George, Chennai	Chennai Circle
78	Red Fort	Delhi Circle
79	Qutub Minar	Delhi Circle
80	Humayun's Tomb	Delhi Circle
81	Sultangiri Tomb	Delhi Circle
82	Tughluqabad	Delhi Circle
83	Khan-I-Khana	Delhi Circle
84	Durga Temple, Aihole	Dharwad Circle
85	Churches and convents of Goa	Goa Circle
86	Vishnudol, Sivasagar	Guwahati Circle

87	Sivadol, Sivasagar	Guwahati Circle
88	Devidol, Sivasagar	Guwahati Circle
89	Vishnudol, Joysagar	Guwahati Circle
90	Devidol, Joysagar	Guwahati Circle
91	Sivadol, Joysagar	Guwahati Circle
92	Ghanashyam's House, Joysagar	Guwahati Circle
93	Eight cannons of the Ahoms period, Joysagar	Guwahati Circle
94	Ranghar, Joysagar	Guwahati Circle
95	Karenghar (Talatalghar), Joysagar	Guwahati Circle
96	Gola-Ghar or magazine house, Joysagar	Guwahati Circle
97	Vishnudol, Gaurisagar	Guwahati Circle
98	Devidol, Gaurisagar	Guwahati Circle
99	Sivadol, Gaurisagar	Guwahati Circle
100	Gaurisagar Tank, Gaurisagar	Guwahati Circle
101	The Ahom Raja's Palace, Garhgaon	Guwahati Circle
102	Group of Four Maidams, Charaideo	Guwahati Circle
103	Vangchhia Group of Monuments, Mizoram	Guwahati Circle
104	Group of Monuments, Hampi	Hampi Circle
105	Bellary Fort	Hampi Circle
106	Nagarjunakonda	Hyderabad Circle
107	Charminar, Hyderabad	Hyderabad Circle
108	Golconda Fort	Hyderabad Circle
109	Warangal Fort	Hyderabad Circle
110	Deeg Palaces	Jaipur Circle
111	Ranthambhore Fort	Jaipur Circle
112	Chittaurgarh Fort	Jodhpur Circle
113	Kumbhalgarh Fort	Jodhpur Circle
114	Koch Bihar Palace	Kolkata Circle
115	Hazarduari Palace	Kolkata Circle
116	Bishnupur Group of Temples	Kolkata Circle
117	Site of Sahet-Mahet	Lucknow Circle
118	Fort of Kalinjar	Lucknow Circle
119	Jhansi Fort	Lucknow Circle
120	Residency Building	Lucknow Circle
121	Site, Stupa & Monastery of the Sakyas	Lucknow Circle
122	Relic Stupa Vaishali	Patna Circle
123	Nalanda Mahavihar	Patna Circle
124	Laxman Temple and Old Sites	Raipur Circle
125	Hidimba Devi Temple	Shimla Circle

126	Rock-Cut Temples with Sculptures lying in and outside	Shimla Circle
127	Buddhist Monastery (Tabo)	Shimla Circle
128	Ancient Temple of Martand	Srinagar Circle
129	Ancient site and remains, Burzahom	Srinagar Circle
130	Group of Temples, Kiramchi	Srinagar Circle
131	Ancient Palace Ramnagar	Srinagar Circle
132	Avantiswamin	Srinagar Circle
133	Ancient Palace, Leh	Srinagar Circle
134	Kudakallu Parambu (Cheramangad)	Thrissur Circle
135	Sun Temple at Modhera	Vadodara Circle
136	Ashokan Rock Edicts	Vadodara Circle
137	Champaner-Pavagarh Archaeological Park	Vadodara Circle
138	Rani ki Vav	Vadodara Circle

ANNEXURE-C

STATEMENT IN REPLY TO PART (e) OF LOK SABHA UNSTARRED QUESTION NO.4580 ANSWERED ON 22.07.2019 REGARDING STATUS OF 'ADOPT A HERITAGE' SCHEME.

1. The Archaeological Survey of India (ASI) was established in 1861. It is an attached office of the Ministry of Culture, Government of India. The organization is headed by Director General. ASI is engaged in protection, preservation and conservation of 3697 centrally protected monuments of national importance including 37 World Heritage Monuments and 48 site museums, spread all over India which are directly under the ASI. The excavations of historical sites in the country in terms of Ancient Monuments and Archaeological Sites and Remains Act, 1958. ASI is also administering the Antiquities and Art Treasures Act, 197 and Indian Treasure Trove Act, 1878.

2. ASI has 29 Circles which are headed by Superintending Archaeologist, besides 3 Mini Circles (Delhi, Leh and Hampi) located in the various States and Union Territories and 5 Regional Directorates (located at Delhi, Kolkatta, Mumbai, Bangalore, and Bhopal) through which ASI carries out the above mentioned activities. Besides, there are 6 Excavation Branches, 2 Temple Survey Projects, 1 Building Survey Project, 1 Prehistory Branch, 1 Science Branch, 2 Epigraphy Branches (one for Sanskrit and Dravidian at Mysore and the other for Arabic and Persian at Nagpur), and 1 Horticulture Branch having 4 Divisions at Agra, Delhi, Mysore and Bhubaneswar.

Major achievements

3. PROTECTION OF MONUMENTS:

3.1 Final notifications declaring 08 monuments as protected under the AMASR Act have been published in the official gazette.

3.2 Preparation of Survey Maps: As per provisions of AMASR Act, 1958 Survey Maps with respect to 250 protected monuments have been prepared.

3.3 Amendment of AMASR ACT: The bill for further amendment of the Ancient Monuments and Archaeological Sites and Remains Act, 1958 (amended in 2010) as far as relating to Section 20A and consequential amendments thereof has been passed by the Lok Sabha in the winter session 2017. The bill was referred to select Committee of Rajya Sabha.

3.4 Heritage Bye-laws: As per provisions of AMASR Act, 1958, Heritage Bye-laws are to be prepared for all protected monuments/sites. Heritage bye-laws of 70 monuments have been prepared and sent to National Monument Authority for notification.

3.5 Sound and Light Show: Permission for sound and light show has been granted at the monuments namely (i) Ancient site, Sarnath, (ii) Diu fort Diu, (iii) Champaner Pavagard Monument, (iv) Brihadeshwara Temple, Thanjavur, Tamilnadu (v) Sun Temple, Konark (vi) St. Anjelo fort, Kannur, (vii) Sanchi Stupa and (viii) Hindola Mahal, Mandu. Sound and light show at Konark, Sanchi and Mandu have been made operational by the respective State Tourism departments with support from ASI.

3.6 Online Ticketing: 27 more monuments have been notified as ticketed monuments. The facility for online booking of entry ticket have been extended to the 27 newly ticketed monuments in addition to the existing 116 monuments and 30 museums. Five more reputed website in addition to Book My Show and Yatra.com have been identified for providing online ticket booking services.

3.7 Turnstile gates: Turnstile gates for regulating the entry of visitors have been installed at 9 major monuments and order for installation of turnstile gates at 03 more monuments have been issued.

3.8 Adarsh Smarak: Taking a holistic approach towards conservation, development of centrally protected monuments, ASI has identified 153 monuments, including Adarsh monuments, throughout the country to be conserved and developed as model monuments in the first phase. These monuments will be equipped with all basic amenities such as washrooms, drinking water, signage, cafeteria, interpretation centres, wi-fi facility, etc.

Construction of toilets with modern facilities have been completed at 39 monuments.

3.9 ASI Must See Site: ASI developed and hosted a separate website i.e. www.asimustsee.nic.in features outstanding Indian monuments and archaeological sites under the protection of ASI including those that features on UNESCO's world heritage lists.

3.10 SWACHCHH BHARAT ABHIYAN: The efforts to keep all the ASI monuments, museums and offices clean were continued with intensified vigour as part of the Swachch Bharat Abhiyan.

4 CONSERVATION OF MONUMENTS:

4.1 The ASI undertakes Annual maintenance and Special Repairs of the monuments under its protection. During the year, 99.9% of allocated budget for conservation has been utilized.

4.2 The major conservation / development works were undertaken during the year at sites, such as Taj Mahal, Agra Fort, Red Fort, Qutub Minar, Purana Quila at Delhi, Shri Jagganath Temple at Puri, Sun Temple, Konark, Hampi group of monuments, Hampi, Elephanta caves, Group of temples at Shivsagar in Assam, Metcalf House, Old currency building, Kolkata, Man Mahal, Varanasi, Leh Palace etc.

4.3 On request from MEA, ASI also took up conservation works abroad with funding from that Ministry. These include:

**Conservation work of Ta Prohm Temple in Cambodia,
Vat-Phou temple in Lao PDR,
Conservation work of earthquake damaged monuments at
Bagan in Myanmar
Restoration work of My Son Group of monuments in Vietnam.**

4.4 The work of construction of boundary walls and toilet blocks at various monuments were continued which were carried out with the assistance of WAPCOS and TCIL. Besides, various developmental works, such as, Ticket counters, Publication counters, pathways, Parking, cafeteria etc. were undertaken in 125 Adarsh and ticketed monuments.

4.5 Horticulture: Horticulture Division of ASI maintains 576 gardens in the country. The Major works executed includes Red Fort, Delhi, Qutub Minar, Safdarjung Tomb, Taj Mahal, Fatehpur Sikri, Monuments at Mandu, Sanchi, Sun Temple, Konark, and Monuments at Mahabalipuram.

5. Science Branch: Main role of Science Branch of Archaeological Survey of India is the Conservation and Preservation of centrally protected monuments, heritage buildings and excavated museum objects using scientifically adopted methods. These methodologies help to maintain the aesthetic appearance of cultural heritage along with their posterity. This goal of scientific conservation and preservation of Science Branch has been achieved with its widespread network of 03 Divisional offices, 09 Zonal offices and 02 laboratories functioning across the country under the office of Director (Science), Dehradun.

5.1 Chemical Conservation: Around 134 scientific conservation works of 4 monuments, paintings, museums and art objects were executed by the Science Branch during the year. In addition, air quality is regularly monitored at Taj Mahal, Agra, Uttar Pradesh, Bibi-Ka-Maqbara, Aurangabad, Maharashtra and Charminar, Hyderabad.

6. ADMINISTRATION:

6.1 1073 vacancies in various categories of posts under direct recruitment quota were got filled up through UPSC / SSC. 80 vacancies under promotion quota were filled up by holding timely DPCs.

6.2 During the year, Recruitment Rules of 13 different cadres, mainly of the Conservation Branch, were reviewed and the amended Rules were got notified in the official Gazette. The draft amendment proposals of RRs for the posts in the Archaeological Branch have been got approved by DoP&T and have been submitted to UPSC.

**6.3 Major official functions: The following official functions were successfully organized during the year:
Inauguration of new ASI HQ building" Dhrohar Bhawan" at 24, Tilak Marg, New Delhi by the Hon'ble Prime Minister.**

Commemoration ceremony of 75th anniversary of hoisting of National Flag by Azad Hind Fauz led by Subhash Chandra Bose by the Hon'ble Prime Minister at Red Fort, Delhi.

Inauguration of 04 newly constructed Museums by the Hon'ble Prime Minister at Red Fort, Delhi

Inauguration of the new building of 'Pandit Deendayal Upadhyay Institute of Archaeology' at Greater Noida, U.P. by the Hon'ble Prime Minister. The building with a cost outlay of Rs. 289 crores were got completed through NBCC in a record time of 17 months.

Inauguration of new Museum at Metcalf House, Kolkata by Hon'ble Governor, West Bengal.

6.4 e-Governance: Developments of all major modules/components of the e-governance project costing Rs. 9.00 crore were got completed by the vendor through constant monitoring and by the end of the year it was ready for roll out from the month of May, 2019. This would connect all the field offices of ASI on a common e-platform facilitating paper-less office and speedy decision making. This is in addition to the operation of e-office in ASI HQ since last one year.

6.5 e-Office in ASI Hqrs, New Delhi: e-Office has been successfully and optimally implemented in ASI Hqrs, New Delhi with effect from 1st May, 2018. Considerable volume of office work / proposals pertaining to ASI are being handled through e-files on ASI's e-Office.

6.6 Video Conferencing: During the year, 35 field offices have been brought under video conferencing through dedicated leased line internet connectivity facilitating regular interaction with these offices and obviating the need of the officers to travel often to the headquarters for official work.

7. World Heritage: During the year, 'Victorian and Art Deco Ensemble of Mumbai' was declared as World Heritage in the 42nd Session of the World Heritage Committee meeting held in Bahrain. Thus, India now has 37 World Heritage sites. Besides, India has also submitted one complete nomination dossier to the World Heritage Centre, viz., that of 'Rudreshwara (Ramappa) Temple at Palampet, Telengana.

ASI have been successful in inscribing three sites/monuments on World Heritage List, UNESCO in a row. Details of which are mentioned below:

S.No.	Inscription Year	Name of the Property
1.	2017	Historic City of Ahmedabad
2.	2018	Victorian Art Deco Ensemble of Mumbai
3.	2019	Jaipur City, Rajasthan

8. Exploration and Excavation:

Period 2016-17 and 2017-18

Excavation at Kesariya (East Champaran), Bihar

Excavation at Phupgaon (Amravati), Maharashtra

Excavation at Asurgarh Fort (Kalahandi), Odisha

Excavation at Gottiprolu (Nellore), Andhra Pradesh

Excavation at Vadnagar, Taranga and Gunja (Mehsana), Gujarat

Period 2018-19

Excavation at Purana Qila

Excavations at Saser la pass in Ladakh (an ancient camping site dating back to ninth millennium BC has been discovered at Saser la pass in Ladakh)

Harappansite at Binjor, Sriganganagar, Rajasthan

Ancient site at Barnawa, District Saharanpur, Uttar Pradesh

Ancient site at Sanauli, District Baghpat, Uttar Pradesh

Excavations at Vadnagar, Gujarat

Excavations at Rithi Ranjana, District Nagpur, Maharashtra

Excavation at Urain Dist. Lakkhisarai, Bihar

Excavations at Keeladi, Taluk Tirupuvanam, District Sivaganga, Tamilnadu – taken up by excavation Branch, Bangalore.

Exploration in north Cachar Hills, District Dima Hasao, Assam - taken up by Pre-History branch, ASI, Nagpur, Maharashtra.

Exploration in Singrauli and adjacent religious settlements, District Singrauli - taken up by Temple Survey of India, ASI, Bhopal, Madhya Pradesh.

Village to Village Survey work during 2016-18

S.N.	Financial Year	Total villages surveyed	Number of villages yielding antiquarian remains
1.	2016- 2017	1528	462
2.	2017- 2018	576	215

During the field season 2018-19, a total of 51 proposals for exploration and 72 proposals for excavation were received from various agencies including Archaeological Survey of India (ASI). The following excavations were granted permission by the ASI in respective of their field offices:

Phupgaon, Maharashtra (Excavation Branch I, Nagpur)

Kesaria, Bihar (Excavation Branch III, Patna)

Rajaona, Bihar (Excavation Branch III, Patna)

Vadnagar, Taranga and Gunja, Gujarat (Excavation Branch V, Vadodara)

Gottiprolu, Andhra Pradesh (Excavation Branch VI, Bangalore)

Asurgarh, Odisha (Excavation Branch IV, Bhubaneshwar)

Sanauli, Uttar Pradesh (Institute of Archaeology)

Janampet, Andhra Pradesh (Hyderabad Circle)

Vangchhia, Mizoram (Aizawl Circle)

Ther mound at Sirsa, Haryana (Chandigarh Circle)

Dholavira, Gujarat (Vadodara Circle)

Neolithic Sites, Dijaobra Hadin, Assam (Prehistory Branch)

Megalithic sites exploration in Nagbhid, Pauni, Brahmapuri in districts Chandrapur, Maharashtra (Prehistory Branch)

Religious architecture of Sidhi and Singrauli district, Madhya Pradesh (TSP, North, Bhopal)

Survey of Structural Temples of Kakatiyas, Andhra Pradesh (TSP, South, Chennai)

Exploration along dry bed of River Sarsvati, Haryana (Chandigarh Circle)

9. Epigraphy Branch:

9.1 Epigraphy Branch Mysore: Directorate of Epigraphy, Archaeological Survey of India conducted epigraphical survey and copied 504 inscriptions from various States and photographed around 14 sealings from Bihar.

9.2 Epigraphy Branch, Nagpur: 111 Arabic, Persian & Urdu Inscriptions were copied from selected locations for decipherment and accession. 15 Scholars have been engaged for editing around 10,000 South & North Indian inscriptions.

10. Museum: Archaeological Survey of India (ASI) has 48 archaeological site museums under its jurisdiction spreading over the length and breadth of India i.e. Kangra (Himachal Pradesh) in North to Fort St. George (Chennai, Tamil Nadu) in South and Sri Surya Pahar (Goalpara, Assam) in east to Dholavira (Kachchh, Gujarat) in west. During the year 2016-19, a number of significant activities were carried out by the Museum section which are as under:

10.1. An exhibition 'hoard of Chinese porcelain: a rare discovery from Firozshah kotla' was opened at quarters guard, Red Fort, Delhi on 19th November, 2017. This exhibition presented an exclusive collection of 14th century's Chinese porcelain used in the kitchen of Firozshah Tughlaq.

10.2. Digitisation work using Jatan software program is under consideration at 7 more archaeological site museums of ASI.

10.3. Archaeological museum, Shivpuri (Madhya Pradesh) has been opened for public on 18th may, 2018.

10.4. The Archaeological Museum, Lalitgiri (Odisha) was inaugurated on 05.01.2019 by the Hon'ble Prime Minister of India along with other dignitaries through video conferencing.

10.5. Hon'ble Prime Minister of India inaugurated three refurbished museums at the Red Fort on 23.01.2019 namely '1857 - India's First War of Independence' at B1 Colonial Building; 'Yaad-e-Jallian' at B2 Colonial Building; and 'Netaji Subhas Chandra Bose and Indian National Army' at B3 Colonial Building. Besides, a temporary exhibition namely 'Drishyakala' showcasing works of Art treasures and other Indian art works from 16th century (Arrival of European artist) till independence of the country located at the B4 Colonial Building was also inaugurated.

10.6. Hon'ble prime Minister of India along with other dignitaries inaugurated a Virtual Experiential Museum at Man Mahal, Varanasi on 19.02.2019 through video conferencing.

10.7. Hon'ble Minister of Culture inaugurated the Museum 'Azaadi-ke-Diwane' at L4 Colonial Building, Red Fort, Delhi, on 04.03.2019.

10.8. Hon'ble Governor of West Bengal inaugurated a temporary exhibition titled 'Ami Kolkata' at Metcalfe Hall, Kolkata, highlighting the culture and traditions of Kolkata on 08.03.2019.

11. Antiquity:

11.1. Hon'ble Prime Minister's visit to USA in June, 2016 facilitated return of 17 antiquities smuggled out of India to USA. Out of these, 8 antiquities have already been returned to India and the remaining 9 are in process of return.

11.2. One Bronze object of Natraja and one Stone object of Ardhanarishwara from Australia have already been retrieved, while three objects i.e. seated images of Buddha, Pratayangira and Buddha panel are in process of return. One stone object of Parrot Lady from Canada and one stone object of Durga from Germany have already been retrieved.

11.3. The Archaeological Survey of India successfully retrieved two illegally exported objects from Metropolitan Museum of Art, New York. The Mahishasurmardini was stolen from Baijnath (Kumayun, Uttarakhand) while the Bodhisattva Head from Nagarjunakonda, Andhra Pradesh. Both the images brought back to India by John Guy, Senior Curator, The Metropolitan Museum of Art, New York on 10.08.2018.

12. National Cultural Fund: ASI has partnered with several PSUs for funding of conservation works as well as for providing visitors amenities at selected important monuments including World Heritage sites. The Ministry of Culture/ NCF had taken initiative for inclusion of "Preservation of Heritage and Promotion of Art and Culture" in the CSR Guidelines of the Indian Companies Bill, 2013 and the same was included in the guidelines for CSR finalized by the Ministry of Corporate Affairs. At present, there are 12 Agencies

funding conservation and amenities related projects in 18 ASI protected monuments.

13. National Mission on Monuments and Antiquities: National Mission on Monuments and Antiquities (NMMA) was initially approved for a period of 5 years i.e. 2007-2012 in the XI Five Year Plan with the objective to prepare a National database on Built Heritage and Sites from secondary sources and a National database on Antiquities from Museums and different sources in the country. To sustain the momentum, the Standing Finance Committee (SFC) recommended its extension as a Central Scheme during XII Five year Plan (2012-2017). Keeping in view the magnitude and importance of the objectives of NMMA, it has been decided to continue the scheme (NMMA) with its merger with Archaeological Survey of India.

13.1. Documentation of Antiquities & Built Heritage and Sites from various Secondary Sources

NMMA has documented approx. 48,743 antiquities housed in Excavation Branch-II, Purana Qila, New Delhi.

As on 31.3.2019 a total of approx. 16,62,743 antiquities have been documented.

258 Built Heritage & Sites (unprotected) with archaeological remains have been documented through primary survey.

13.2 Uploading of documented data of Antiquities on the web site of NMMA

Documented data of 6,92,152 antiquities was uploaded on the web site of NMMA during the period.

Till 31.3.2019 documented data of 9,32,152 antiquities has been uploaded on the web site of NMMA.

14. Publication: The Archaeological Survey of India brings out technical reports primarily prepared by the officers of the Survey, who have done field work or research in any field of archaeology such as exploration, excavation, architectural survey, conservation, epigraphy, numismatic, art and related aspect which comes under the ambit of its activities.

14.1 During the period under review the following publications have been brought out or processed for printing:

Academic Publications

- i. Published Excavation Report on Dhalevan (1999-2000 & 2001-2002).**
- ii. Monograph on J&K is in the final stage of publication.**
- iii. Epigraphical Publications: South Indian Inscriptions (Vol. 36 & 37); Annual Reports (2003-04 & 2017-18) have been published in the year 2018.**

15. Institute of Archaeology: A new campus of the Institute of Archaeology under ASI has been constructed in Knowledge Park, Greater Noida, Uttar Pradesh. The Institute has been named as Pt. Deendayal Upadhyay Institute of Archaeology which has been inaugurated by the Hon'ble Prime Minister on 9th March, 2019 in the august presence of Shri Yogi Adityanath, Chief Minister of Uttar Pradesh, Dr. Mahesh Sharma, Minister of State for Culture (I/C), Shri Arun Goel, Secretary (Culture), Smt. Usha Sharma, Director General, ASI and other dignitaries were also present during the inauguration. The Institute is now functioning from the new campus.

15.1 The objective of the Institute, which is an Academic Wing under ASI, is as under:

To provide education and training in the field of Archaeology and award the PG Diploma in Archaeology.

To conduct short term courses in Museology, Conservation, Art History, Epigraphy, Numismatics, Heritage Management, Preservation of Monuments and other related subjects.

To organise seminar / workshops, conferences and special lectures on Archaeology in a benefitting manner so as to open new areas in the field.

Educational Activities:

Regular classes on various subjects viz. Principles and Methods of Archaeology, Application of Science in Archaeology, Pre-history, Art and Iconography, Architecture, Epigraphy and Numismatics, Museology, Structural Conservation of Monuments, Chemical

Preservation of Monuments and Antiquities and Antiquarian Laws are conducted.

16 Public Awareness Activities:

16.1 Archaeological Site Museum as well as Circles celebrated following occasions by organizing heritage walks, painting competition, debate competition, cleaning of environs of the monuments and museums with the help of various school and college students:

26th January - Republic Day

18th April - World Heritage Day (Free Entry)

18th May - World Museum Day (Free Entry)

15th August - Independence day

2nd October - Gandhi Jayanti

14th November - Children's Day

19th to 25th November - World Heritage Week (First day free entry)
