

S. No	Name	Location	Category
1	Abashiri Quasi-National Park	Hokkaido	Quasi-National Parks
2	Aichi Kogen Quasi-National Park	Chubu	Quasi-National Park
3	Akan National Park	Hokkaido	National Parks
4	Akiyoshidai Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
5	Amami Gunto Quasi-National Park	Kyushu	Quasi-National Park
6	Ashizuri-Uwakai National Park	Chugoku and Shikoku	National Park
7	Aso-Kuju National Park	Kyushu	National Park
8	Bandai-Asahi National Park	Tohoku	National Park
9	Biwako Quasi-National Park	Kansai	Quasi-National Park
10	Chichibu-Tama-Kai National Park	Kanto	National Park
11	Chokai Quasi-National Park	Tohoku	Quasi-National Parks
12	Chubu-Sangaku National Park	Chubu	National Park
13	Daisen-Oki National Park	Chugoku and Shikoku	National Park
14	Daisetsuzan National Park	Hokkaido	National Parks
15	Echigo Sanzan-Tadami Quasi-National Park	Chubu	Quasi-National Park
16	Echizen-Kaga Kaigan Quasi-National Park	Chubu	Quasi-National Park
17	Fuji-Hakone-Izu National Park	Kanto	National Park
18	Genkai Quasi-National Park	Kyushu	Quasi-National Park
19	Hakusan National Park	Chubu	National Park
20	Hayachine Quasi-National Park	Tohoku	Quasi-National Parks
21	Hiba-Dogo-Taishaku Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
22	Hidaka-sanmyaku Erimo Quasi-National Park	Hokkaido	Quasi-National Parks
23	Hida-Kisogawa Quasi-National Park	Chubu	Quasi-National Park
24	Hyonosen-Ushiroyama-Nagisan Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
25	Ibi-Sekigahara-Yoro Quasi-National Park	Chubu	Quasi-National Park
26	Iki-Tsushima Quasi-National Park	Kyushu	Quasi-National Park
27	Iriomote-Ishigaki National Park	Kyushu	National Park
28	Ise-Shima National Park	Kansai	National Park
29	Ishizuchi Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
30	Joshinetsu Kogen National Park	Kanto	National Park
31	Kerama Shoto National Park	Kyushu	National Park
32	Kirishima-Yaku National Park	Kyushu	National Park
33	Kita Nagato Kaigan Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
34	Kitakyushu Quasi-National Park	Kyushu	Quasi-National Park
35	Kongo-Ikoma-Kisen Quasi-National Park	Kansai	Quasi-National Park
36	Koya-Ryujin Quasi-National Park	Kansai	Quasi-National Park
37	Kurikoma Quasi-National Park	Tohoku	Quasi-National Parks
38	Kushiro Shitsugen National Park	Hokkaido	National Parks
39	Kyushu Chuo Sanchi Quasi-National Park	Kyushu	Quasi-National Park
40	Meiji no Mori Mino Quasi-National Park	Kansai	Quasi-National Park
41	Meiji no Mori Takao Quasi-National Park	Kanto	Quasi-National Parks
42	Mikawa Wan Quasi-National Park	Chubu	Quasi-National Park
43	Minami Alps National Park	Chubu	National Park
44	Minami Boso Quasi-National Park	Kanto	Quasi-National Parks
45	Minami-Sanriku Kinkazan Quasi-National Park	Tohoku	Quasi-National Parks
46	Muro-Akame-Aoyama Quasi-National Park	Kansai	Quasi-National Park
47	Muroto-Anan Kaigan Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
48	Myogi-Arafune-Saku Kogen Quasi-National Park	Chubu	Quasi-National Park
49	Myoko-Togakushi Renzan National Park	Chubu	National Park
50	Nichinan Kaigan Quasi-National Park	Kyushu	Quasi-National Park
51	Nikko National Park	Kanto	National Park
52	Nippo Kaigan Quasi-National Park	Kyushu	Quasi-National Park
53	Niseko-Shakotan-Otaru Kaigan Quasi-National Park	Hokkaido	Quasi-National Parks
54	Nishi-Chugoku Sanchi Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
55	Noto Hanto Quasi-National Park	Chubu	Quasi-National Park
56	Oga Quasi-National Park	Tohoku	Quasi-National Parks
57	Ogasawara National Park	Kanto	National Park
58	Okinawa Kaigan Quasi-National Park	Kyushu	Quasi-National Park
59	Okinawa Senseki Quasi-National Park	Kyushu	Quasi-National Park
60	Onuma Quasi-National Park	Hokkaido	Quasi-National Parks
61	Oze National Park	Kanto	National Park
62	Rishiri-Rebun-Sarobetsu National Park	Hokkaido	National Parks
63	Sado-Yahiko-Yoneyama Quasi-National Park	Chubu	Quasi-National Park
64	Saikai National Park	Kyushu	National Park

65	Sanin Kaigan National Park	Chugoku and Shikoku	National Park
66	Sanriku Fukko National Park (formerly Rikuchu Kaigan National Park)	Tohoku	National Park
67	Setonaikai National Park	Chugoku and Shikoku	National Park
68	Shikotsu-Toya National Park	Hokkaido	National Parks
69	Shimokita Hanto Quasi-National Park	Tohoku	Quasi-National Parks
70	Shiretoko National Park	Hokkaido	National Parks
71	Shokanbetsu-Teuri-Yagishiri Quasi-National Park	Hokkaido	Quasi-National Parks
72	Sobo Katamuki Quasi-National Park	Kyushu	Quasi-National Park
73	Suigo-Tsukuba Quasi-National Park	Kanto	Quasi-National Parks
74	Suzuka Quasi-National Park	Kansai	Quasi-National Park
75	Tango-Amanohashidate-Oeyama Quasi-National Park	Kansai	Quasi-National Park
76	Tanzawa-Oyama Quasi-National Park	Kanto	Quasi-National Parks
77	Tenryu-Okumikawa Quasi-National Park	Chubu	Quasi-National Park
78	Towada-Hachimantai National Park	Tohoku	National Park
79	Tsugaru Quasi-National Park	Tohoku	Quasi-National Parks
80	Tsurugisan Quasi-National Park	Chugoku and Shikoku	Quasi-National Park
81	Unzen-Amakusa National Park	Kyushu	National Park
82	Wakasa Wan Quasi-National Park	Kansai	Quasi-National Park
83	Yaba-Hita-Hikosan Quasi-National Park	Kyushu	Quasi-National Park
84	Yamato-Aogaki Quasi-National Park	Kansai	Quasi-National Park
85	Yatsugatake-Chushin Kogen Quasi-National Park	Chubu	Quasi-National Park
86	Yoshino-Kumano National Park	Kansai	National Park
87	Zao Quasi-National Park	Tohoku	Quasi-National Parks

[For more information kindly visit : www.downloadexcelfiles.com](http://www.downloadexcelfiles.com)