

CONSERVATION BIOLOGY IN ASIA

Edited by: J.A. McNeely, T. M. McCarthy, A. Smith, L. Olsvig-Whittaker, and E.D. Wikramanayake

© 2006 - The Society for Conservation Biology Asia Section and Resources Himalaya, Kathmandu, Nepal, 455 pp. ISBN 99946-996-9-5

TABLE OF CONTENTS

Introduction to Conservation Biology in Asia by <i>Pralad Yonzon</i>	1-8
PART 1. CONSERVING ASIAN LANDSCAPES	
1. The Sacred Himalayan Landscape: Conceptualizing, Visioning and Planning for Conservation of Biodiversity, Cultures And Livelihoods in the Eastern Himalayas by <i>Chandra P. Gurung, Tirtha M. Maskey, Narayan Poudel, Yeshi Lama, Mohan P. Wagley, Anil Manandhar, Sarala Khaling, Gokarna Thapa, Sabita Thapa and Eric Wikramanayake</i>	10-20
2. Prospective for Developing a Transboundary Conservation Landscape in the Eastern Himalayas by <i>Nakul Chettri and Eklabya Sharma</i>	21-44
3. Reconciling Conservation and Livelihood Needs in Protected Areas of Nepal: A Case Study of Kangchenjunga Conservation Area by <i>Ghana S. Gurung</i>	45-61
4. Ecology of the Churiya Hills in Nepal Himalaya by <i>Dinesh R. Bhujju</i>	62-67
5. Biodiversity Resources Governance in Times of Armed Conflict by <i>Krishna Prasad Oli</i>	68-83
6. The Illicit Trade on Megavertebrates of Asia by <i>Prasanna S. Yonzon</i>	84-91
7. Managing Indian Forests for Biological Diversity and Productivity by <i>John F. Lehmkuhl, Pradeep K. Mathur, Vishwas B. Sawarkar, Richard S. Holthausen, Bruce G. Marcot, and Martin G. Raphael</i>	92-114
8. Community Participation in Planning and Action for Conservation on the Qinghai-Tibet Plateau by <i>Shao Yand (Shelly), William V. Bleisch, and David Mallon</i>	115-127
9. The Effective Management of Reserves for the Conservation of the Giant Panda by <i>Changqing Yu</i>	128-136
10. Biodiversity Conservation through Integrated Transboundary Management of the Amur-Heilong River Basin by <i>Eugene Simonov, Thomas D. Dahmer, and Yuri Darman</i>	137-172
11. Relationship Between the Bird Community and Human Activities in a Mountainous Area Adjacent to Gunung Halimun-Salak National Park, West Java, Indonesia by <i>Miwa Kataoka, Akihisa Iwata, and Dewi M. Prawiradilaga</i>	173-182

PART 2. CONSERVATION BIOLOGY OF SPECIES

12. **The Snow Leopard in Himalaya: A Step Towards Their Conservation by Studying Their Distribution, Marking Habitat Selection, Coexistence with other Predators, and Wild Prey-Livestock-Predator Interaction**
by Sandeep Sharma, Kamal Thapa, Mukesh K. Chalise, Trishna Dutta, Yash Veer Bhatnagar, and Thomas M. McCarthy 184-196
13. **Marking Site Selection by Free Ranging Snow Leopard (*Uncia uncia*)**
by Sandeep Sharma, Trishna Dutta, and Yash Veer Bhatnagar..... 197-213
14. **Using a “Bagh Herald” Network to Map the Metapopulation Structure of Tigers in Nepal**
by Bhim Gurung, James L. David Smith, and Mahendra Shrestha 214-231
15. **Status of Tiger, Prey and Human-Tiger Conflict in the Nam Et-Phou Louey National Protected Area, Lao PDR**
by Arlyne Johnson, Chanthavy Vongkhamheng, Venevongphet, Thavisouk Saithongdam, and Michael Hedemark..... 232-235
16. **Red Panda in Eastern Nepal: How Do They Fit into Ecoregional Conservation of the Eastern Himalaya**
by Brian H. Williams 236-251
17. **The Future of Asian Elephant Conservation: Setting Sights Beyond Protected Area Boundaries**
by Prithiviraj Fernando, Eric D. Wikramanayake, Devaka Weerakoon, H.K. Janakal, Manori Gunawardena, L.K.A. Jayasinghe, H.G. Nishantha, and Jennifer Pastorini 252-260
18. **Ecological Impact of Conservation Measures on Swamp Deer and its Habitat in Kanha National Park: A Case Study**
by Ravi Shanker Kanoje 261-276
19. **Prey Analysis of Short-Eared Owl With Molecular Genetic Technique**
by Sang Don Lee, Min Kyung Kim, Baek Jun Kim, Yong Jin Won, and Hang Lee 277-284
20. **Ineffective and Unsustainable Poisoning of Native Small Mammals in Temperate Asia: A Classic Case of the Science-Policy Divide**
by Andrew T. Smith, Peter Zahler, and Lyn A. Hinds 285-293
21. **Relationships Between Bird Distribution and Land Use in an Agricultural Landscape, Bali, Indonesia**
by Tomohiro Ichinose, Asako Yokokawa, I. Gusti A.A.R. Asmiwyati, Nurhayati H. S. Arifin, and Miwa Kataoka 294-302
22. **Biodiversity in an Urban Landscape: A Case Study of Some Important Bird Areas on the River Yamuna in Delhi (India)**
by A. Jamil Urfi 303-317

PART 3: APPLYING NEW TECHNIQUES AND TECHNOLOGIES TO CONSERVATION BIOLOGY IN ASIA

23. **Monitoring the Long-Distance Movement of Wildlife in Asia Using Satellite Telemetry**
by Kevin J. Olival and Hiroyoshi Higuchi..... 319-339

24. Infectious Disease in Spatially Expanding Populations: A Model for Reintroduced Species by <i>Shirli Bar-David, James O. Lloyd-Smith, Wayne M. Getz</i>	340-362
25. Marine Microbial Biodiversity: Present Status and Advanced Statistical Paradigms by <i>Surajit Das, P. S. Lyla, and S. Ajmal Khan</i>	363-385
26. Data Networking for Conservation Biology in Asia by <i>Linda Olsvig-Whittaker, Meredith A. Lane, Charlotte Macalister, Yan Xie and Andrew T. Smith</i>	386-400
27. Constraints Faced by Community Managed Forests in Qualifying Under the Kyoto Protocol by <i>B.S. Karky and K. Banskota</i>	401-412
28. Thinking Creatively About Conservation Biology in Asia by <i>Jeffrey A. McNeely</i>	413-426
29. A Framework for Assessing the Sustainability of Wildlife Farming in China by <i>Miachel J.B. Green, Polly M. Taylor, Xu Hongfa, Yin Feng and Samuel K.H. Lee</i>	427-449
INDEX	450