
FORKTAIL 33 (2017): 1–26

INTRODUCTION

The conservation of bustards (Otididae) is a major global challenge.
As large birds of open grassland and dryland habitats, they are
attractive to hunters, both animal and human, while their lack of a
hind toe, although an advantage for cursorial species, renders them
incapable of perching in trees to escape ground predators, and their
small feet and weak bills render them physically defenceless. In
consequence, they have evolved an extreme wariness as their main
form of self-defence. However, this behaviour is largely incompatible
with the levels of disturbance and infrastructure development which
now commonly affect their habitats. Even the structure of a bustard’s
head, with eyes arranged for >300° vision to boost vigilance, is today
a maladaptation in landscapes increasingly divided up by fencing
and intersected by powerlines, which flying birds are ill-equipped
to see clearly in frontal vision (Martin & Shaw 2010). Although
certain bustard species tolerate or even favour the conversion
of natural grassland to low-intensity farming, the widespread
modern phenomena of agricultural mechanisation, overgrazing,

Averting the extinction of bustards in Asia
N. J. COLLAR, H. S. BARAL, N. BATBAYAR, G. S. BHARDWAJ, N. BRAHMA, R. J. BURNSIDE, A. U. CHOUDHURY,
O. COMBREAU, P. M. DOLMAN, P. F. DONALD, S. DUTTA, D. GADHAVI, K. GORE, O. A. GOROSHKO, HONG C.,
G. A. JATHAR, R. R. S. JHA, Y. V. JHALA, M. A. KOSHKIN, B. P. LAHKAR, G. LIU, S. P. MAHOOD, M. B. MORALES,

S. S. NARWADE, T. NATSAGDORJ, A. A. NEFEDOV, J. P. SILVA, J. J. THAKURI, M. WANG, Y. ZHANG & A. E. KESSLER

The inherent defencelessness against natural predators of bustards, which have relatively small bills and can neither perch in trees nor take
refuge in water at night, renders them warier than other large-bodied birds. They are therefore dependent on large areas of little-disturbed,
little-developed open country within which they can see and keep danger at a good distance. In Asia (here including Central Asia and Asian
Russia), six species—Little Bustard Tetrax tetrax (IUCN global category Near Threatened), Great Bustard Otis tarda (Vulnerable), Asian Houbara
Chlamydotis macqueenii (Vulnerable), Great Indian Bustard Ardeotis nigriceps (Critically Endangered), Bengal Florican Houbaropsis bengalensis
(Critically Endangered) and Lesser Florican Sypheotides indicus (Endangered)—are already at serious risk of extinction. Great Bustard (of the
nominate race) is struggling to survive in Asian Russia (<200 individuals), Kazakhstan (100–1,000) and China (maximum 52 seen in extensive
surveys, 2014–2016), while in Asian Russia the eastern race dybowskii numbers just 380–430 (with only 5% in protected areas), fewer than 1,000
in Mongolia and 600 in China. Little Bustard is now largely restricted to Kazakhstan and westernmost Asian Russia and, although its status
evidently improved in the 1990s with the post-Soviet abandonment of agriculture in Central Asia, re-intensification of farming is poised to
cause new declines. Asian Houbara has a population claimed to be between 50,000–100,000 individuals, but is certainly declining despite large-
scale captive breeding programmes, with one study suggesting an offtake of 27.1% in the years 1994–2008 when the maximum sustainable
level was 7.2%, and another indicating a current annual population decline in Uzbekistan of 9.4%. Great Indian Bustard (<200 birds in the
most recent assessments, some in unviable habitat fragments), Bengal Florican (225–249 males estimated for South Asia; several hundred in
Cambodia) and Lesser Florican (270 males estimated in 2017 compared with 1,103–1,765 in 1994–1999) are all in extreme trouble. Habitat
change, chiefly in the form of rapid and widespread agricultural intensification (mechanisation, chemical applications, overgrazing, increased
fencing and new choices of crop), but also involving infrastructure developments and disturbance, is probably the single biggest threat; only
the semi-desert-dwelling Asian Houbara remains relatively unaffected. Hunting and poaching is a particularly serious threat to Great and Little
Bustards and Asian Houbara, as well as Great Indian Bustard. Powerlines are known to have killed and injured birds of five of the six species
and currently are the most serious cause of mortality to Great Indian Bustards, and problems caused by powerlines are anticipated to intensify
for all species. Predation, most seriously by uncontrolled dogs, has been registered as a strong negative influence on Great Bustard and seems
likely also to affect Little Bustard, Great Indian Bustard and both floricans. The long-term prospects of all six species are extremely bleak unless
their conservation is prioritised and significantly strengthened. Adult survival and productivity are key to the health and recovery of bustard
populations and both need to be improved through well-managed nature reserves (organised along flyways for long-distance migrants),
plus: special protection of areas where males display and around which females are known or expected to breed; continuous unfragmented
landscapes subsidised for low-impact farming with reduced grazing pressure within which the birds’ social dynamics are unconstrained;
the strategic planting of crops favoured by all species; strict and strong regulation of both powerlines and fencing within and beyond those
landscapes; equally strict and strong control of hunting, poaching, dog predation and inappropriate grass-fires; and sustained campaigns of
public awareness and engagement. The model of Castro Verde Special Protection Area in Portugal, where Great and Little Bustard numbers have
multiplied and the livelihoods of communities have been supported through subsidy, provides evidence that practical solutions are possible.
Detailed cataloguing of records and intensive biological research programmes are also needed for all species, together with support for local
conservation groups and scrupulous review of all landscape-related plans to prevent adverse developments. Hunting of Asian Houbara must
come under national systems of control based on an internationally agreed strategy. Governments must now prioritise the conservation of
bustards as the burden of responsibilities is too great for NGOs to bear alone. International coordination and collaboration will, with high levels
of communication, be crucial to success. The setting of time-bound targets is required to spur key staff into rapid action.

biocides, roads, fencing, powerlines and wind turbines cause them
to disappear rapidly from terrain where they once thrived (Collar
1996). With hunting and dog predation added to these pressures
and their naturally low reproductive rates further compounding the
problems, it is perhaps unsurprising that, of the 26 species currently
recognised worldwide, eight (31%) are threatened and seven (27%)
are Near Threatened, rates two to three times higher than for birds
in general (BirdLife International 2017).
 The situation is most serious in Asia: of the six species recorded
in the region, five are listed as globally threatened—Great Indian
Bustard Ardeotis nigriceps and Bengal Florican Houbaropsis
bengalensis Critically Endangered, Lesser Florican Sypheotides
indicus Endangered, Great Bustard Otis tarda and Asian Houbara
Chlamydotis macqueenii Vulnerable—while the sixth, Little Bustard
Tetrax tetrax, is Near Threatened. All five threatened species
continue to decline, despite their long-term red-listing: Great Indian
Bustard, Bengal Florican and Lesser Florican are now in the greatest
danger of global extinction, whilst the two races tarda and dybowskii
of Great Bustard are at very high risk of regional and global extinction

respectively, Asian Houbara continues to decline ineluctably and
even Little Bustard is poised to decline in the near future.
 There is little evidence that conservation measures implemented
for these taxa in Asia have yet been effective in arresting their
decline; indeed, the accumulating evidence is that a comprehensive
new initiative for the restoration of bustard populations in Asia is
urgently needed. In this review we summarise each species’s status
and trends in the region and then use this evidence to inform the
radical solutions that may yet secure the regional and global futures
of all six species.
 Three of the six—Little Bustard, Great Bustard and Asian
Houbara—are members of the Palearctic fauna; the other three—
Great Indian Bustard, Bengal Florican and Lesser Florican—are
endemic to the Oriental or Indo-Malayan biogeographic region.
Our definition of ‘Asia’ here includes Central Asia northwards
from the western boundaries of Pakistan and China and includes
Afghanistan, Turkmenistan, Uzbekistan, Kazakhstan, Tajikistan
and Kyrgyzstan, as well as ‘Asian Russia’ (east of a longitudinal line
through the Ural Mountains south to the Kazakhstan border),
Mongolia and China. This excludes Iran and the important
European populations of Little and Great Bustards breeding in the
lower Volga region of Russia (see, e.g., Moseykin 1992, Shlyakhtin et
al. 2004, Oparina et al. 2014, 2016). However, some Asian breeding
populations of the Palearctic species winter in Iran and other parts
of the Middle East, where they face considerable threats, and we
briefly cover these populations and their associated threats under
the heading ‘Extralimital’.
 We first consider the evidence for population decline and
current conservation assessment of each species by country. For
Great Bustard, Great Indian Bustard, Bengal Florican and Lesser
Florican the detailed conservation assessments of Threatened birds of
Asia (BirdLife International 2001) are used as a baseline. However,
the Great Bustard races tarda and dybowskii are treated separately,
partly because of the possibility that they are two species (Kessler et
al. in revision) and partly because the presence of both taxa in China
is a potential source of confusion, although no overlaps in range are
known (Jiang 2004). Similar treatment for the two Bengal Florican
races (nominate bengalensis in South Asia, blandini in Indochina) is
not deemed necessary. The Little Bustard and Asian Houbara, both
classified Near Threatened when BirdLife International (2001) was
published, received only brief mention therein; summaries of the
evidence for their population declines up to 2000 are included here
as a baseline complementing the treatment of the other species.
 Taxonomy, nomenclature and sequence follow del Hoyo &
Collar (2014).

POPULATION STATUS OF ASIAN BUSTARDS

Little Bustard Tetrax tetrax
A review of old literature indicated that huge numbers were formerly
found in Central Asia and large declines occurred between the
mid-1930s and 1960s, after which there is little information (Schulz
1985). Numbers in BirdLife International (2017) are informed
guesses conflated from expert opinion: there could be >20,000
individuals in European and Asian Russia combined and a breeding
population of about 20,000 in Kazakhstan, although given the
estimate of 75,000 in eastern Orenburg and the wintering numbers
in Azerbaijan these figures are thought to be increasing and probably
an underestimate.

Asian Russia. Populations today appear mostly small and scattered,
with no reliable information on size and trends; population
assessments in European and Asian Russia are conflated and
therefore unusable in this review. Historically the species occupied
steppe and farmland from the Urals to the Altai range, with

declines noted before 1950 (Dement’ev & Gladkov 1951), and it
disappeared entirely from Asian Russia by 1980 owing to steppe
conversion and agricultural intensification (Beme et al. 1987);
post-Soviet large-scale arable land abandonment, with a return from
intensive to ‘extensive’ (low-impact) agriculture and regenerating
grasslands, led to re-colonisation of parts of the region and the
re-establishment of near-extinct populations (Antonchikov 2011,
Nefedov 2013a, Korovin 2014). The eastern part of Orenburg
province is considered a key breeding area, with a possible provincial
population of 75,000 birds (Fedosov et al. 2017). In southern
Chelyabinsk province it was ‘common’ in the 1990s (Zakharov &
Ryabitsev 2008) and in 2000–2010 the mean population density
in the northern agricultural landscapes, on the eastern flanks of the
Urals, exceeded 2 birds per km2, with highest densities in fallows
and perennial grass crops (Korovin 2014). Small numbers are found
in other provinces on the northern Kazakhstan border: numbers
are recovering in Tyumen (Tarasov & Primak 2013) and five areas
of Kurgan (Tarasov 2012), breeding occurs in Novosibirsk near the
Kazakhstan border (Nefedov 2013a), Omsk was recently thought
to hold 25–30 pairs (Nefedov 2013b) and ‘a few dozen’ recolonised
Altai Krai after 2007 (Irisova & Kotlov 2016).

Kazakhstan. In the early 1900s the species was common on natural
steppe in the north and east, with flocks of 200–300 birds, but
large-scale conversion of steppe to arable land and increased hunting
caused declines by the 1950s (Gavrin 1962). In the last 20 years
local breeding populations have re-established (Gubin & Karpov
1999, Berezovikov & Anisimov 2002, Vilkov 2003) and birds are
‘common’ in South Kazakhstan region (Shakula et al. 2017). These
reports match increases in other grassland species attributed to
post-Soviet agricultural abandonment (Kamp et al. 2011). Mean
breeding density (81% males) in April/May 2011 on 3,185 km of
driven transects in Karaganda and Kostanay regions was estimated
to be 0.30 birds per km2, with 1.35 per km2 in old and recently mown
perennial grass fields, 0.53 per km2 in abandoned arable fields, 0.26
birds per km2 in pristine steppe, and only 0.07 birds per km2 in
active arable fields (Koshkin 2011). The Kazakhstan population is
reported to be about 20,000 birds (BirdLife International 2017),
but a return to intensive agriculture is anticipated to cause declines
in the near future (Kamp et al. 2011).

China. The population, on the fringe of its range, is probably less
than 1,000 birds, mainly restricted to the north-west (Xinjiang
province) and north (Ningxia Hui autonomous region); it has
disappeared from north-west (Tien Shan foothills) and southern
Xinjiang (Gao et al. 2008). In September 2015, 2016 and 2017
survey teams found over 100 birds in Tacheng region, Xinjiang
(Xiangyu Guan pers. comm.). Nationally, the species is classified
‘data deficient’ (Jiang et al. 2016).

Extralimital. In the 1930s wintering numbers in Azerbaijan
were so large that some 50,000 birds were estimated to be hunted
annually (Gauger 2007). Agricultural intensification, which has
badly affected European populations (Delgado & Moreira 2010,
Bretagnolle et al. 2011, Lapiedra et al. 2011), caused a significant
decline in Russian and Kazakhstan breeding areas in the 1950s, with
20 million ha of steppe converted to agriculture, but in the 1990s
after the break-up of the Soviet Union ‘millions of hectares’ reverted
to fallows, with marked reductions in pesticide use and livestock
levels, such that surveys in 2005–2006 estimated 150,000–200,000
wintering birds in Azerbaijan (Gauger 2007). Likewise, in Iran,
in a narrow belt around the southern Caspian Sea and along
the Turkmenistan and Afghanistan borders (Sehhatisabet et al.
2012), winter numbers (origin uncertain) have recently increased
to 57,000, their use of borderland areas plausibly being attributed
to hunting restrictions there (Yousefi et al. 2017). Wintering birds

2 N. J. COLLAR et al. Forktail 33 (2017)

in Azerbaijan, where low-voltage powerlines are ‘a serious danger’,
prefer large areas of undisturbed semi-desert and steppe under
pasture, avoiding intensive agriculture (Gauger 2007).

Little Bustard: overall assessment. Estimates of winter populations
in Azerbaijan and Iran (>200,000 birds) are much higher than
numbers from breeding areas in European Russia and Central
Asia suggest. Kazakhstan held most of the Central Asian breeding
population and it appears that today numbers must be larger than
the current most optimistic estimates. This is encouraging, but a
recent return to intensive agriculture is anticipated to cause declines
in the near future (Kamp et al. 2011). In addition, poaching on
winter grounds, particularly in Azerbaijan, appears to be a serious
threat (Iñigo & Barov 2010) that is unlikely to diminish soon,
given the cultural importance and poor regulation of hunting in the
Caucasus (Conservation International 2003, Yousefi et al. 2017).

Great Bustard Otis tarda tarda
The race tarda occurs disjunctly from Morocco and Iberia to
Kazakhstan and north-west China. A detailed analysis of historical
and contemporary evidence for Central Asia was provided by Kessler
& Smith (2014).

Asian Russia. Historically, Great Bustard bred in northern Asian
steppes, forest steppes, river valleys and boreal forest clearings south
of 54°N (Menzbir 1895). Declines attributed to hunting were noted
before 1900 (Aksakov 1852, Nefedov 2001), and further declines
occurred throughout the twentieth century owing to hunting,
agricultural intensification and poisoning by agricultural chemicals;
numbers were estimated to have fallen from 2,515 in 1971 to 385
by 1980 (Potapov & Flint 1987). The species was listed as USSR
Category II—having a relatively high but catastrophically declining
population—in 1984 (Ponomareva 1985a). Today, regional red
listings suggest that <200 birds remain across the 2,500 km of
Asian Russia from the Urals to the Altai Republic (Kessler 2015),
and the species is now listed as extinct in Tyumen, Omsk and
Novosibirsk administrative regions and ‘critically endangered’
in Orenburg, Bashkortostan, Chelyabinsk, Altai Krai and Altai
Republic (Federal Governmental Budget Office of Russia 2018).
The largest residual populations are in Orenburg province (<100
breeding birds), adjacent to Kazakhstan, and Omsk province, with
immigrants from Kazakhstan speculated to be re-establishing a
breeding nucleus (Gavlyuk & Yudichev 1998, Nefedov 2013a).

Kazakhstan. Historically the species bred on the mesic steppes
along the northern border and in the foothills of eastern, south-
eastern and southern Kazakhstan (Kessler & Smith 2014). In
the mid-twentieth century, large-scale hunting and agricultural
intensification were serious threats (Gavrin 1962) and various
populations decreased by 60–100% across northern Kazakhstan
between 1930–1970 (Ryabov 1982), leaving tiny leks (<10 birds)
often isolated by large distances (Debelo et al. 1986). The enormous
area of suitable habitat and the extreme wariness of the remaining
birds hamper surveys, but key extant breeding areas are probably
in the three disjunct regions of West Kazakhstan, Kostanay and
South Kazakhstan (Kessler & Smith 2014). Great Bustards gather
in large flocks at migratory stopovers and on wintering grounds,
where they supplement resident breeding populations which have
been more regularly and reliably surveyed. In bad winter conditions,
flocks reach 100–200 in the Karatau foothills, Almaty region
and the Alakol Depression in the south and east (Berezovikov
& Levinskii 2012), and wintering birds may total 1,000–1,500
(Sklyarenko 2006, Gubin 2007). Today southern Kazakhstan is the
major wintering ground for Central Asian O. t. tarda in most years.
Given that only small numbers overwinter in Russia and Xinjiang
province, China, with a dozen or so in Turkmenistan, the larger

winter flocks gathering along the southern border of Kazakhstan
almost certainly include individuals breeding in Russia and Xinjiang
province, as well as Kazakhstan. Thus, despite the species’s national
Category I red-listing, with a population estimated to be <100 adults
(Mityaev & Yashchenko 2006), a rough estimate of 500–1,000
individuals breeding in Kazakhstan could be claimed by subtracting
the estimates of breeding birds from Russia and Xinjiang from the
estimated overwintering population.

China. Around 2000 the overall population was estimated at
1,060–1,200 (Jiang 2004). Larger estimates for Xinjiang province
of 2,000–3,000 in 1994 and 1,600–2,400 in 2007 (Gao et al. 1994,
2007) were accepted by Palacín & Alonso (2008) and Alonso &
Palacín (2010), but surveys were carried out only in 2014–2016 (see
below). Formerly found in Kashgar, the Turpan Basin and Tien Shan
foothills (Chan & Goroshko 1998), by the early 1990s tarda only
bred near the Kazakhstan border in Ili, Tacheng, Altai, Changji and
Hami counties, Xinjiang province (Gao et al. 1994). Breeding birds
declined by 84% from 119 in 1994 to 19 in 2014–2016, and are now
only observed at Tacheng, while recently no wintering birds were
found in Qapqal where 120 were seen in 1988 (Wang et al. 2018).
However, October surveys in Tacheng produced 444 passage birds
in 2014, 317 in 2015 and 423 in 2016, indicating populations that
apparently breed and winter in unknown areas (MW pers. obs.).
Taxa tarda and dybowskii are both Class I taxa of National Primary
Protection Class I (State Forestry Administration of China 1988)
and red-listed nationally as ‘endangered’ (Jiang et al. 2016).

Kyrgyzstan. Historically the species bred and overwintered
regularly in valleys and steppe at up to 3,000 m (Yanushevich &
Tyurin 1959) but it is now listed as ‘critically endangered’, with no
records in the past 30 years (Kasybekov 2006).

Tajikistan. The species bred and wintered regularly in Panj valley
and the south-west (Gubin 2007), gathering in greater numbers
on migration and in winter (Abdusalyamov 1971), but is now only
an irregular non-breeding visitor, listed as ‘critically endangered’
(Kurbonov & Toshev 2015).

Uzbekistan. Despite a few breeding reports, the species was
primarily a passage migrant and occasional winter visitor (Isakov
& Vorob’ev 1940, Meklenburtsev 1953). Now listed as ‘critically
endangered’, it is an occasional migrant (Kreitsberg-Mukhina
2009, Martin et al. 2014), although harsh weather may drive
birds wintering in South Kazakhstan to Lake Aidar in the north
(Kreitsberg-Mukhina 2003).

Turkmenistan. This was once the most important wintering area in
Central Asia, with ‘enormous’ flocks in the lower Atrek River and
northern Kopet Dag foothills, although flocks also passed south
to Iran (Isakov & Vorob’ev 1940, Rustamov 1954). Declines were
first noted near Ashgabat (Dement’ev 1952) and by 1978 the species
was close to extinction nationwide (Ataev et al. 1978), with small
numbers occurring sporadically in the mid-1980s (Saparmuradov
2003). It is now listed as ‘critically endangered’, with some dozen
birds wintering in the Kopet Dag foothills (Saparmuradov 2011).

Extralimital. Until 1976, birds from Asia regularly wintered in
the southern Kopet Dag foothills, north-east Iran (Zarudnyi 1903,
Cornwallis 1983), but were not noted after 1976, apart from one
bird in 2008 (Rabiee & Moghaddas 2008, Barati et al. 2015).

Great Bustard O. t. tarda: overall assessment. Population trends
(and threats) are similar across Central Asia, reaching a low in 2000,
with a slight increase since, probably due to better reproduction
after the post-Soviet agricultural collapse (Kurganova et al. 2013).

Forktail 33 (2017) Averting the extinction of bustards in Asia 3

However, abandoned farmland is now being reclaimed and pesticide
use rising (Kamp et al. 2011), and any natural population increases
are probably nullified by heavy poaching.
 There are few breeding surveys (but see Kessler & Smith 2014),
and most birds now usually winter in southern Kazakhstan, so the
estimate of 1,000–1,500 birds wintering in Kazakhstan (Sklyarenko
2006) is a plausible total for Central Asia and west China, although
the data are 10 years old and urgently need updating. Apart from
poaching, notably by elites unaccountable to law, adult birds are lost
to powerlines and dogs; eggs and chicks are lost to harvest machinery,
wildfires and flooding by irrigation; and chicks suffer food depletion
as a result of pesticides used during locust outbreaks (Kel’berg &
Smirnov 1988, Chan & Goroshko 1998, Nefedov 2013b).

Great Bustard Otis tarda dybowskii
This race, disjunct from O. t. tarda, breeds in Mongolia, south-east
Russia and north-east China, wintering almost entirely in China
(AEK pers. obs.); a full review of sources and known localities in
east Asian Russia, Mongolia and China up to 2000 is in BirdLife
International (2001), while Goroshko (2002, 2008) and Kessler et
al. (2013) respectively provided new insights into the ecology and
migration of dybowskii. Chan & Goroshko (1998) estimated the
global population at 1,200–1,500, amended first to 1,200–1,700
(Goroshko 2000) and then to 1,500–2,200 (Alonso & Palacín
2010). Population genetics indicated a population of 1,456–2,187
birds, but also a long-term decline (Liu et al. 2017).

Asian Russia. Almost entirely migratory, although wintering areas
are still very poorly known, dybowskii bred widely in steppes, forest
steppes and lake and river basins in eastern Russia, with a 1940s
population estimate of 50,000 which 50 years later had fallen to 800
(Chan & Goroshko 1998) or even 530–650 (Goroshko 2000). In
other assessments, the Russian population had crashed by 1971 to
1,650 and by 1980 to 440 (Potapov & Flint 1987) or 300, of which
50 were in the Minusinsk and Tuva steppe and 250 in ‘Trans-Baikal-
Amur’ (Isakov 1982, Collar 1985). This disaster has been attributed
to year-round hunting, agricultural intensification (widespread
ploughing of steppes in the 1960s), pesticides, anthropogenic
springtime steppe fires and unnaturally high crow, fox and dog
predation (Chan & Goroshko 1998, BirdLife International 2001).
Today, dybowskii is probably extinct in Khakassia and Irkutskaya
regions, ‘critically endangered’ in Amurskaya, Primorskii, Tuva
and Zabaikal’skii, ‘near-threatened’ in Buryatia and vagrant in
Krasnoyarskii (Federal Governmental Budget Office of Russia
2018); it has not been seen since the 1990s in Primorskii (Nechaev
2005), Amurskaya (Goroshko & Andronov 2009), Irkutskaya
(Popov & Medvedev 2010), Khakassia or Krasnoyarskii (Savchenko
et al. 2012). Southern Zabaikal’skii Krai supported 350–450 birds
in 2010 but holds only 250–300 today, concentrated in Torey and
Urulyunguy basins in the south-east and Onon River basin in the
south-west (Goroshko 2012). Only about 5% of these populations—
contiguous with populations in Khentii and Dornod provinces,
Mongolia—are in protected areas (OAG pers. obs.), and are reported
to fluctuate with 30-year precipitation cycles (Goroshko 2003).
Buryatia retains about 100 birds in the south-east and in Tunguiskii
Reserve, contiguous with a small population in Selenge province,
Mongolia (Elaev 2013). About 30 birds remain in Tuva, contiguous
with a small population in Uvs province, Mongolia (Archimaeva
et al. 2015). In total, only 380–430 individuals probably survive
in Asian Russia today.

Mongolia. Less than 100 years ago dybowskii bred commonly
across forest steppe, steppe, dry steppe zones and farmland in
the north, with most migrating south to winter (Andrews 1921,
Bannikov & Skalon 1948, BirdLife International 2001). In the
1980s a ‘shocking decline’ dating back over 50 years was reported

(BirdLife International 2001). In the early 1900s, increased
hunting, facilitated by improved weaponry and motorised access,
coupled with the closure of Buddhist monasteries, was compounded
by unintentional poisoning with rodenticides (Bold 2003,
Tseveenmyadag 2003). In 1926 hunting the species was banned
in the breeding season and in 1979 it was banned altogether (Bold
2003), but rapid declines and local extirpations continued in Töv,
Selenge, Arkhangai and Uvs provinces, with birds persisting only
in the remote north and east (Batsaikhan 2002, Tseveenmyadag
& Bold 2005, Boldbaatar 2006). The spread of mechanised cereal
farming using chemical inputs (Erdenee 2011) across important
breeding grounds—the area under cultivation increased by 166%
between 1960 and 1990—almost certainly reduced productivity
(AEK pers. obs.). In 2003 the national population was estimated
to be 1,500–1,700 (Tseveenmyadag 2003) but heavy livestock
grazing reduced cover for nesting birds (BirdLife Asia 2009) and in
2011, with <1,000 mature adults remaining and declines ongoing,
dybowskii was nationally listed ‘vulnerable’ (Gombobaatar &
Monks 2011). Today breeding populations remain in Nomrog,
Mongol Daguur, Khurkh and Onon River valleys, and south-east
Hövsgöl and adjacent Bulgan province, with smaller numbers
in Orkhon River valley and Uvs Lake basin; all except Hövsgöl
are contiguous with populations in Russia and Inner Mongolia,
China (Tseveenmyadag 2001). Breeding was unsuccessful among
a group of tagged female birds in the Hövsgöl/Bulgan population,
owing to poor weather, corvid predation and nest destruction by
agricultural machinery; many other populations in wheat-farming
areas suffer nest and chick losses during harvest (Batsaikhan 2002,
Kessler 2015). The tagged females made several unpredictable
and unrepeated stopovers over four months before wintering in
agricultural fields near Weinan, Shaanxi province, China (Kessler
et al. 2013, Dashnyam et al. 2014, Kessler 2015).

China. Great Bustards race dybowskii bred (and may still breed)
in the north-east from the Mongolian border at Hulun Buir and
Xilin Gol, Inner Mongolia, east to Lake Khanka; most birds
migrated south and in winter they were replaced by large flocks
(as many as 600 birds) which had bred further north (BirdLife
International 2001). Hunting, habitat conversion and pesticide
use are blamed for massive declines during the twentieth century
(Chan & Goroshko 1998). The first national terrestrial wildlife
surveys (1999–2002) estimated that 618–625 birds remained
(Jiang 2004), in three discrete breeding areas—Songnan, Horqin
and Hulun Buir steppes, north-east China (Chan & Goroshko
1998, BirdLife International 2001). Since then breeding sites have
contracted in area and populations probably decreased (GL pers.
obs.). Winter sites also contracted in the late 1900s and birds became
rarer, particularly in the Yellow River delta, Shandong province, and
the lower Yangtze River (Wang 2012). At some stage birds began
wintering on Songnan steppe breeding sites (numbers put at 135
in 1999–2002), and in 2003 165 were at Tumuji Nature Reserve,
north-east Inner Mongolia (Li et al. 2005); breeding/wintering
populations there were 158/58 in 2013, 98/45 in 2014 and 109/69
in 2015 (GL pers. obs.). Today the most important winter sites
are Cangzhou, Hebei province, Weinan and Hancheng, Shaanxi
province, and Songnan steppe, Inner Mongolia and Jilin province
(Liu et al. 2017), but birds also winter at Jinzhou, Liaoning province,
and along the Yellow River, Henan province (GL pers. obs.). Bayan
Nur, Inner Mongolia, Hebei province and Beijing are important
migration stopovers, although many casualties are reported: 70
injured birds in Hebei province between 2007–2011 (Wu et al.
2011) and nine in Beijing between 2006–2009 (Gao et al. 2009).
The Great Bustard was categorised nationally ‘vulnerable’ in 2009,
with 20% declines anticipated over the next decade (Ding & He
2009), and was subsequently designated ‘endangered’ on the basis
of its small range, <2,500 mature individuals and projected declines

4 N. J. COLLAR et al. Forktail 33 (2017)

(Jiang et al. 2016). Habitat degradation mainly due to agricultural
intensification, poisoning by pesticides used to protect sprouting
wheat, and hunting, including for traditional medicine and food
at mostly unprotected wintering sites, are ongoing threats (Lin
2016, Mi et al. 2016, Liu et al. 2018, GL pers. obs.), while powerline
collisions (e.g. Liu et al. 2013) are judged a major threat (Cheng et
al. 2011); deaths on metal fences have also recently been recorded
(YZ pers. obs.).

Korean Peninsula. Once a common winter visitor (27 localities
mapped) but rarely reported since 1980 (BirdLife International 2001).

Great Bustard O. t. dybowskii: overall assessment. Today, the
estimated breeding population is about 2,000 birds (Russia
380–430, Mongolia 1,000, China 600), roughly matching the
upper limit (2,187) determined in a recent genetic study (Liu et al.
2017). However, most breeding sites are near international borders,
so estimates may include some double-counts. Comprehensive
surveys are needed at all breeding and wintering sites. Poaching
(including poisoning) and collisions with powerlines must be
addressed across the entire range, and agricultural practices on
breeding grounds need modification. Climate change is predicted to
bring new challenges as desiccation reduces habitat carrying capacity
(OAG pers. obs.) and as agricultural schedules and migratory and
wintering patterns shift (Kessler 2015, Mi et al. 2016). The prognosis
is thus very poor: the populations are too scattered to reinforce one
another (Allee effects), the threats many, and logistics and costs of
management clearly considerable.

Asian Houbara Chlamydotis macqueenii
Collar (1980), Goriup (1997) and Allinson (2014) provided
status reviews, with stepwise improvements in evidence. Resident
populations from Sinai, Egypt, north-east to Iraq are very small,
with Iran estimated to hold 1,000–3,000 birds (Allinson 2014).
Goriup (1997) estimated 37,000–50,000 birds in Asia (as defined
here), whilst Allinson (2014) estimated 74,030–86,340 although
conceding that, owing to high uncertainty, a safer range was
50,000–100,000; nonetheless, whatever the numbers, the overall
trend is downwards.

China. The species was not discovered in China until the 1980s,
presumably due to the remoteness of desert areas in the country.
A 1994 survey of 14,900 km2 in northern Xinjiang province (Gao
et al. 1994) estimated a population of 280–525 birds, from which
Goriup (1997) derived a national population of >500. Subsequent
fieldwork found a discontinuous population, estimated at 2,000
birds, breeding from the Gobi Desert west to the Junggar Basin
(Combreau et al. 2002, Yang et al. 2003, Gao et al. 2008). However,
further analysis of data collected in the early 2000s suggests that
6,000–8,000 birds were present in the Junggar Basin alone at that
time (Allinson 2014), with breeding in the west (Ganjiahu, Karamay
district), north (Fuhai, Ulungu River valley), south (near Borohoro
Shan) and east (Kalamaili Nature Reserve and up to Jiangjun Gobi,
Mori region) of the basin, the centre of which remains poorly
explored (Judas et al. 2005, OC pers. obs.). In Xinjiang province
breeding was confirmed in the southern Turpan Basin and Ba Li
Kun region and in the Chinese Gobi, with a disjunct population
in Ejinaqi and Alashanyouqi regions, western Inner Mongolia, and
Wuwei, Shandan and Minqin, Gansu province (Judas et al. 2005,
OC pers. obs.). Satellite telemetry confirmed that passage migrants
from the Gobi regularly stop in the steppe and gravel plains north
of the Tarim Basin near the Tien Shan foothills; surveys are needed
to establish whether birds breed there (Judas et al. 2006, OC
pers. obs.). Surveys in the Junggar Basin revealed steep declines in
relative abundance and density in 1998–2002 (Tourenq et al. 2005),
probably accelerated by extensive mining, oil exploration and large-

scale agricultural activities in the steppe (http://www.chinadaily.
com.cn/china/2017-12/01/content_35155996.htm; https://www.
chinadialogue.net/article/show/single/en/8950-China-s-mining-
industry-damages-wildlife-paradise-). Today the species is listed as
nationally ‘endangered’ (Jiang et al. 2016).

Mongolia. Collar (1980) omitted this range state, although the
species was noted in the breeding season in the southern Gobi
Desert (Andrews 1932), where today it is listed as a rare breeding
bird (Purevsuren et al. 2013). Bannikov & Skalon (1948) described
it as widely distributed in western Mongolia, and Batsaikhan et al.
(2005) confirmed breeding between the northern border and the
Altai Mountains, including the Great Lakes Depression, Uvs Nuur
Basin and Khar Us Nuur area. South of the Altai, small numbers
are reported regularly in the Junggar Gobi, and it breeds in good
densities south of the Khangayn Nuruu, north and south of the
Gobi Altai and east to Galba Gobi (107°E) (Batbayar et al. 2011, OC
pers. obs.); further east is unexplored, but herders near Dalanzadgad
reported seeing birds as far east as 111°E (OC pers. obs.). It is now
regarded as an uncommon breeding visitor to a wide area of the
western and southern borders (Tourenq et al. 2004a, Batbayar et al.
2011). An estimated national total of <300 birds (Gombobaatar &
Monks 2011) has been revised to a possible 2,000 (Allinson 2014).
An apparent ‘decline in recent years’ (Goriup 1997) is the only
comment on population trends, but habitat is being destroyed by
widespread mining and unregulated off-road activities (Batbayar
et al. 2011), while collisions with powerlines have been reported
(Dashnyam et al. 2016).

Asian Russia. Historical records compiled by AAN from east
Orenburg province, Omsk and Altai Krai indicate occasional
breeding, but mostly passage movements; small numbers breed in
the Kurai and Chui steppes, Altai Republic (Mitrofanov 2007).

Kazakhstan. The species’s breeding stronghold is in the south,
which in spring and autumn is also visited by passage birds breeding
further east. Even so, Collar (1980) cited a 1962 report of noticeable
declines due to uncontrolled shooting from motor vehicles and a
‘sharp decline’ indicated in the 1978 Soviet Red Data Book, as
well as personal accounts of extremely low numbers over vast areas.
Gubin (1992) reported a sharp and ongoing decline ‘following
intensive development of the desert’, but suggested that the ‘main
limiting factor’ was ‘persecution by people’, particularly herdsmen.
Although data which Gubin (2008) provided from 2001–2005
surveys are uninterpretable, a total of 38,325 is compatible with
his later assertion that ‘Kazakhstan holds approximately 30–40
thousands houbara’ (see also Goriup 1997). Analysis of data for
1998–2002 from biannual surveys of the five main populations
in southern Kazakhstan suggested serious declines (Tourenq et al.
2004b, 2005). Results from 2000–2009 were marginally better,
with two populations stabilising and even increasing, possibly
as a consequence of the military campaign ‘Operation Enduring
Freedom’ in Afghanistan. Even so, the overall population declined
by either 36% or—if an anomalously steep fall in the Kyzylkum
Desert in 2000–2001 is omitted—26% (Riou et al. 2011).

Uzbekistan. Much of the western two-thirds of the country
consists of semi-desert (Kyzylkum Desert, Ustyurt Plateau) and is
used by large numbers of migrating Asian Houbara and a smaller
but significant breeding population. In the north-west Kyzylkum,
numbers fell by 75% between 1956 and 1979, with ‘a particularly
noticeable decline… since 1970’, attributed to artesian wells
extending grazing capacity, new roads and hunting (Alekseev 1985).
In the southern Kyzylkum the decline was attributed to agricultural
intensification and expansion, increased disturbance, local poaching
and ‘large-scale hunting on wintering grounds’ (Ponomareva

Forktail 33 (2017) Averting the extinction of bustards in Asia 5

1985b). Goriup (1997), citing an unpublished report suggesting
2,200–2,700 breeding females in the country, extrapolated a
national total of 6,000–9,000 birds; Allinson (2014) speculated
that 10% of this estimate overwinter. Recent surveys in 14,300 km2
of south-east Kyzylkum produced an initial estimate of 1,824
(1,645–2,030) breeding males (Koshkin et al. 2016a), suggesting
roughly 4,000 breeding birds (Burnside et al. 2015) in a relatively
small part of the available habitat; further refinement of survey
data indicates 2,350 breeding females in the study area (Dolman et
al. submitted). The species is common in an adjacent similar-sized
area of the Karnabchul steppe (Martin et al. 2014). Nevertheless,
demographic modelling based on field parameters suggests that the
population is declining at 9.4% a year, owing to unsustainable winter
mortality (Dolman et al. submitted).

Turkmenistan. The Karakum Desert covers 70% of the country
and is a spring and autumn stopover for the entire migratory Asian
Houbara population breeding to the north and east (Allinson
2014); where there is scrub vegetation it also appears to provide
suitable habitat for a significant breeding population. However, no
surveys have been undertaken (and no hunting has seemingly been
allowed); the published figure of >500 breeding birds (Goriup 1997)
is evidently unsubstantiated, and winter numbers of 3,500–4,500
have been suggested (Allinson 2014).

Afghanistan. Sparse evidence was precautionarily taken to indicate
the scarcity of the species in this ornithologically little-known
country (Collar 1980), but satellite telemetry (Combreau et al. 2001,
2011, Riou et al. 2012) has revealed that the western plains appear to
serve as a funnel for many thousands of birds and as winter quarters
for 16,500–19,200 of them (Allinson 2014), mainly in the south-
west, and probably as an extension of resident populations in Iran.
Satellite-tagged birds staying all summer in the north possibly breed
there (Allinson 2014). Arab falconers have long known of the species
in the country (Colls 2004), but the scale of hunting is unknown.

Pakistan. A small resident population exists (or existed) in
Balochistan province (Shams 1985, Roberts 1991); eggs gathered
there in 1986–1988 produced the captive stock that was used for
reintroduction efforts in Saudi Arabia (Saint Jalme & van Heezik
1996), although a decade later <100 wild birds were speculated to
remain (Goriup 1997). Winter hunting by Arab dignitaries started
around 1966 and a downturn is consistently reported to have
occurred soon afterwards. In 1971 it was claimed that ‘numbers have
declined dramatically in recent years in Pakistan’ (Collar 1980). In
Sindh province ‘a clear reduction… became severe after 1970’ as a
result of ‘great pressure from… Arab falconers’, who killed at least
1,500 birds in winter 1981–1982 (Surahio 1985). Between 1971 and
1985 falconry caused a 30% fall in numbers wintering in Cholistan,
bordering India’s Thar Desert (Mirza 1985). In Balochistan a
marked decline since 1968–1973 was attributed to overhunting plus
increasing disturbance, habitat loss and decreasing rainfall (Mian
& Dasti 1985). Estimated hunting offtake there was 5,000–6,500
(20–25% by local hunters) in winter 1982–1983 (Mian & Dasti
1985), 3,961* (leading to an estimated total of 5,000) in 1983–1984
(Mian 1988) and 4,955* in 1984–1985 (Mian 1986) (*these
numbers compiled from questionnaire responses). Total numbers
wintering in Balochistan were estimated at 20,000–25,000 (Mian
1986) and 19,000 (Goriup 1997), and in Punjab 4,854–6,268 in
1999 (Nadeem et al. 2005) and 4,746–6,085 (based on surveys in
three areas) in November 2001 (Nadeem et al. 2004). Allinson
(2014) estimated that 23,000–27,000 birds winter in Pakistan, but
these numbers were based on necessarily crude assumptions about
breeding populations and their winter distributions. The effect of
captive-bred birds released in Pakistan and Central Asia on numbers
is unknown and, with no data from breeding facilities, cannot be

calculated. Likewise, numbers killed annually by falconers are
unrecorded and a matter of speculation, although individual reports
inflame a recurrent conflict between the government, the Supreme
Court and regional high courts about the granting of permits to
foreign falconers to hunt quotas that are, in any case, never observed
(Anon. 2015a, Khan 2016a, Khan 2016b, Orubah 2016).

India. Birds wintering in Rajasthan and Gujarat breed mainly in
Mongolia and eastern Kazakhstan (Combreau et al. 2011). The
prime winter sites in Gujarat are: Lakhpat, Abdasa, Bhuj and
Bhachau talukas, Surendranagar, and the Bhal area of Bhavnagar
and Jamnagar districts (YVJ, SD pers. obs.), and in Rajasthan:
Jaisalmer, Jodhpur, Bikaner and Churu districts (Islam & Rahmani
2011). Hunting by Arab falconers occurred from 1974 until 1980,
when it was banned. Subsequent population declines in Rajasthan
were attributed to overgrazing (Rahmani & Soni 1997); in Gujarat
livestock numbers increased by 38% from 1997 to 2012 whilst
rampant Prosopis juliflora invasion has degraded grasslands in
Saurashtra and Kutch (DG, KG pers. obs.). Wind turbines, solar
farms and powerlines are widespread in the Greater Rann of Kutch,
where most sightings are in or near Banni and Naliya grasslands
(GAJ pers. obs.). Goriup (1997) estimated 2,000–5,000 wintering
birds and Allinson (2014) estimated 3,000–3,500, but the evidence
for either is tenuous. Threats are very similar to those faced by Great
Indian Bustard and Lesser Florican.

Extralimital. Wintering birds (October–April) were once ‘very
plentiful’ along the west side of the Arabian Gulf from Kuwait to
Bahrain, with ‘many thousands’ hunted (2,000 each in Kuwait,
Saudi Arabia and Bahrain) at least up to the mid-twentieth century
(Collar 1980). More recently, the failure of all 103 satellite-tagged
birds to reach the Arabian Peninsula to winter was attributed to
‘decades of unregulated off-take and severe habitat degradation
in this area’ (Combreau et al. 2011). In Iran, where populations
include migratory birds, a 1970 source indicated that the species
had ‘seriously declined’ and another in 1975 described it as ‘steadily
declining’ (Collar 1980). Elsewhere in the Middle East resident
populations have severely decreased in extent and numbers, and
migrants now rarely visit (Collar 1980, Goriup 1997, Allinson
2014, Burnside et al. 2017).

Asian Houbara: overall assessment. Anecdotal and quantitative
evidence points to a significant ongoing decline from a condition
of considerable abundance a century ago. The IUCN category
Vulnerable was assigned based on the acceptance of the lower
decline rate provided by Riou et al. (2011) in what was considered a
‘cautious’ move (Allinson 2014), although a precautionary position
would have accepted the higher decline rate and categorised the
species as Endangered.
 It is abundantly clear that hunting by Arab falconers and local
poachers continues unabated, but it is entirely unclear whether
the mass-production of captive-bred birds—the only serious
conservation measure being implemented—is helping stabilise
numbers, masking the need to arrest the decline by other means,
or even, by compromising the quality and security of local breeding
stock, accelerating the collapse of wild populations to the point
where they may never recover. A very rough population estimate
of 50,000–100,000 birds (Allinson 2014) should not reduce the
urgency of the need for remedial action.

Great Indian Bustard Ardeotis nigriceps
A complete review to the year 2000 (BirdLife International 2001)
resulted in the species being classified as Endangered; it was raised
to Critically Endangered in 2011 (BirdLife International 2017).
Important updates appeared in Dutta et al. (2011) and Rahmani
(2012).

6 N. J. COLLAR et al. Forktail 33 (2017)

India. Populations of low-density, wide-ranging and reclusive
species are always hard to assess, but the decline in range and
numbers of Great Indian Bustard has continued for over 100
years (BirdLife International 2001). Estimates of 1,000–2,000
birds remaining in the 1980s and of 600–700 by 2000 (Rahmani
2012) have not been disputed. By 2010, the estimate had shrunk
to 300, fragmented into eight small discontinuous groups (Dutta
et al. 2011). By 2014 the estimate declined to 200, with the only
potentially recoverable populations located in the Thar Desert,
Rajasthan, which held 155±94 in 2014 and 166±74 in 2016 (Dutta
et al. 2014, 2016) and now holds 140±53 (SD pers. obs.), with 50% of
the population in army-controlled grasslands near Pokhran that are
relatively free of consumptive human uses but are used for artillery
testing (YVJ, SD pers. obs.). In Gujarat, numbers were given as 40
(Collar et al. 2015, Narwade et al. 2015a), with a ‘decline from 48
in 2007 to 25 in 2016’ fide Forest Department, Government of
Gujarat (DG, KG pers. obs.), although today there are probably
<20 (SD pers. obs.). Only 10–20 birds survive in the vast Deccan
plateau covering Maharashtra, south-central Andhra Pradesh and
northern Karnataka (Narwade et al. 2015a, 2017, SSN pers. obs.),
whilst in Madhya Pradesh there have been no recent sightings
(SSN pers. obs.).
 The greatest present threat faced by the species is fatal collision
with overhead power transmission/distribution lines. Powerlines
have multiplied across the species’s open habitats and collisions have
caused at least nine fatalities in the past decade, including four in
2017 (Dutta 2018). In Gujarat a large power substation is planned
in the species’s breeding and wintering area near Kunathia village,
Kutch district (DG, KG pers. obs.). In Rajasthan, several wind
turbines have been installed (albeit currently targeted for mitigation)
in prime habitat between Salkha and Mokhla villages, Jaisalmer
district (SD pers. obs.). Nest predation by feral dogs and pigs is
suspected to be reducing productivity (Rao & Javed 2005, Dutta
et al. 2013). Agricultural expansion and intensification, involving
mechanisation, year-round harvesting, reduced fallow periods,
increasing use of pesticides, fertilisers and inappropriate crops, have
depleted resources, destroyed habitat and increased disturbance.
Livestock numbers doubled to 500 million in half a century even
as the area of pasture halved, resulting in significant overgrazing of
bustard habitat (GSB, YVJ, SD pers. obs.). Invasion of grasslands by
introduced mesquite Prosopis juliflora and conversion of grasslands
to shrub/tree plantations have rendered former bustard habitats
unsuitable (Dutta et al. 2013). Other threats include increasing
disturbance by cattle, dogs and humans (including unethical
photographers) and (in some places) outright local hostility owing to
legal restrictions on land-use and burgeoning populations of legally
protected Blackbuck Antilope cervicapra, which cause crop damage
in adjacent farmlands (Manakadan & Rahmani 1998, Rao & Javed
2005, Dutta et al. 2013, Narwade et al. 2015a). The political issue of
treating grasslands as ‘wasteland’ by India’s Revenue Department
compounds the problems (see pages 9–10).

Pakistan. Records are from Sindh province (six locations) and
the Punjab (three locations), with nesting confirmed (BirdLife
International 2001). Hunting has been a serious issue: of 63 birds
reported crossing into Cholistan from Rajasthan in June–September
in 2001–2004, 49 were killed/trapped, mainly by local residents,
20 in 2001, 14 in 2002, 8 in 2003 and 7 in 2004, with individuals
fetching about US$150 in local markets (Khan et al. 2008).

Great Indian Bustard: overall assessment. The eight Great Indian
Bustard sanctuaries created in India after the 1980 international
symposium (Goriup & Vardhan 1983) were compromised by delays
in land-rights settlements with consequent lack of local support, lack
of good grassland management, poor coordination and inadequate
funding (GSB pers. obs.). Unfortunately, some sanctuaries were

too small to accommodate the annual needs of the species while
others were unnecessarily large, generating public antagonism due
to legislative restrictions on land-use and transactions (YVJ, SD
pers. obs.), and land-use around them was not regulated, reducing
their viability and effectiveness (Dutta et al. 2011).
 Only around 170±63 adults remain; individual populations
are too small and fragmented, and efforts to restore habitat are too
small-scale; the proliferation of powerlines in areas where the species
survives renders the situation increasingly dangerous (Dutta 2018,
GSB pers. obs.).

Bengal Florican Houbaropsis bengalensis
A review of evidence up to 2000 (BirdLife International 2001)
categorised the species as Endangered; it was raised to Critically
Endangered in 2007 in response to negative trends in Cambodia
(BirdLife International 2017). Important updates appeared in
Rahmani (2012), Donald et al. (2013) and Inskipp et al. (2016).

India . Conversion of f loodplain and alluvial grasslands to
agriculture has left sites, even those inside protected areas,
where Bengal Florican survive ‘small and isolated, making the
populations susceptible to local extinctions’ (Dutta et al. 2013).
Such local extinctions, attributable to natural succession and human
encroachment and disturbance owing to poor infrastructure and
training of staff (Dutta et al. 2013), have occurred in Katerniaghat
Wildlife Sanctuary, Uttar Pradesh, where the species was last seen
in 2001 (Sivakumar et al. 2014), despite an intensive search in 2016
(RRSJ pers. obs.); Kishanpur Wildlife Sanctuary, Uttar Pradesh,
where the last sighting was of two territorial males in 2013, despite
intensive surveys in 2014–2017 (RRSJ pers. obs.); Bornadi Wildlife
Sanctuary, Assam, with grasslands badly degraded by woody
invasives and no birds seen by staff since 2000; Sonai-Rupai Wildlife
Sanctuary, Assam, with no birds seen since 2000; and Nameri
National Park, Assam, also with no birds seen since 2000 (Brahma
& Lahkar 2009, Rahmani 2012, BPL pers. obs.). Field surveys of
protected and unprotected areas throughout the known remnant
Indian range during 2013–2017 yielded sightings of 137–140
territorial males and 18 females, with the adult territorial male
population estimated to be 174–198 (Rahmani et al. 2016, 2017,
RRSJ pers. obs.). Assuming an unbiased adult sex ratio—possibly
not reliable because females are commonly less numerous in small
declining populations (Donald 2007)—there may be no more than
350–400 adult birds in India, mostly in Assam’s protected areas
and Brahmaputra River chaporis (islands), although the Daying
Ering (D’Ering) Memorial Sanctuary, Arunachal Pradesh, and its
immediate environs probably hold the single largest South Asian
population, with 50–60 adult males (Rahmani 2016). Even so, in
the 1990s and early 2000s birds were opportunistically poached
from tractors and jeeps in D’Ering and Manas reserves (AUC pers.
obs.), and the problem persists at both sites (GAJ pers. obs.). Dam
construction on tributaries of the Brahmaputra may adversely affect
some key sites by changing the flood regimes (HSB, SD pers. obs).
The situation is most alarming in Uttar Pradesh’s reserves where,
for example, in Dudhwa Tiger Reserve 17 adult males were counted
in 2001 (Kumar 2013) but only seven could be found 15 years later
(Rahmani et al. 2017).

Nepal. Only seven males and four females were found in Chitwan
National Park in 2012, a decline attributed to ‘habitat… being
gradually encroached through the invasion of alien species, scrub
expansion and the succession of tall grass species and trees’ and
‘an increase of illegal grass cutting during the florican’s breeding
season’ (Khadka et al. 2013). However, grasslands in and around
Koshi Tappu Wildlife Reserve, partly protected by natural river
formations, held a moderately healthy population, with 47 birds
(29 males, 18 females) counted (up to 60 estimated) after cattle

Forktail 33 (2017) Averting the extinction of bustards in Asia 7

numbers in the reserve were ‘drastically reduced’, resulting in
regenerating grasslands (Baral et al. 2012, 2013). A repeat survey
in April 2017, with slightly greater coverage, yielded 43 birds (29
territorial males, 2 non-territorial males, 12 females), but grassland
on two unprotected islands had been degraded, with less than half
the number of birds seen in 2012 (Baral et al. in prep.). Overall,
<100 adult birds (of 57 birds counted, 40 were males, 17 females)
may survive in or near the four protected areas of Shuklaphanta,
Bardia, Chitwan and Koshi Tappu (DNPWC 2016).
 Recent telemetry studies in India and Nepal indicate that
birds disperse from grassland reserves annually during the flood
season, probably because the grass grows too tall and dense. All
three fatalities among 11 satellite-tagged birds occurred between
mid-August and mid-September when birds left protected breeding
areas for adjacent degraded grassland and farmland near human
settlements (DNPWC 2016, Jha et al. 2018), suggesting that they
were victims of hunting or predation. It seems likely that important
areas on the Koshi River will be unfavourably affected when dams
alter flood regimes (HSB pers. obs).

Cambodia. In 1999, grasslands of the Tonle Sap floodplain were
estimated to hold 1,000 Bengal Florican, with as many as 300–600
birds being traded annually as food (Donald et al. 2013). However,
land-use change was already supplanting persecution as the main
threat. Grassland cover around the Tonle Sap declined from
3,349 km2 in 1995 to 1,817 km2 in 2005, a net loss of 46%, whilst
in the important south-east of the floodplain grassland declined
from 923 km2 in 2005 to 751 km2 in 2009—19% in four years
(Packman et al. 2013). Extrapolation from a 28% loss of grassland
cover in research plots between January 2005 and March 2007
produced an estimated f loodplain-wide decline in male birds
from 416 to 294 (Gray et al. 2009a). Although somewhat revised
in a later analysis, the trend did not change: a 43% decline in the
estimated number of displaying males, from 293–462 (mean 377)
in 2005–2007 to 156–275 (mean 216) in 2012 (Packman et al.
2014); worryingly, a preliminary survey in 2017 yielded just 135
displaying males (SPM pers. obs.). Very little suitable grassland
now remains outside protected areas which, although small,
support >50 displaying males, most in Stoung-Chikreang Bengal
Florican Conservation Area. Outside the protected areas about
100 displaying males are spread across 8–10 sites, where they use
fallow or abandoned ricefields and grassland fragments (WCS
unpubl. data). Increasing irrigation has reduced such areas in the
early breeding season by allowing double cropping of rice (Ibbett et
al. 2017). Breeding season home ranges of 12 satellite-tagged males
in the Tonle Sap grasslands averaged 31.3 km2 (robust estimate
of total range), with birds most likely to be found in a 2.6 km2
core area, whereas ranges of nine satellite-tagged females averaged
42.8 km2 with a 4.7 km2 core range; smaller ranges contained a
greater percentage of grassland, suggesting that range size expands
with habitat fragmentation (Packman 2011). Both sexes avoided
agricultural areas but showed strong fidelity to breeding sites, even
after habitat conversion, raising concern that the species’s adaptive
capacity may be low (Packman 2011). Predation of eggs, chicks and
nesting females by dogs is a potentially serious unquantified threat in
all areas (SPM pers. obs.). Satellite-tracking shows that outside the
breeding season, when the Tonle Sap is in flood, birds move short
distances into surrounding areas (Packman 2011), preferring (a)
medium-canopy forest and open savannah to agriculture or closed-
canopy forest, and (b) grass cover (especially) and fallows to bare
ground and plantations (Hillard 2012). However, these preferred
winter habitats are rapidly being converted to cassava (Hillard 2012),
with only one area protected (WCS unpubl. data). Adult survival
is high (89%), but powerlines currently under construction will
cross almost all breeding and non-breeding areas, with predictably
catastrophic consequences (SPM pers. obs.).

Vietnam. The species has been recorded at four localities in
the south, including Tram Chim Nature Reserve (BirdLife
International 2001), but ‘such was the speed and intensity of
agricultural development, which took with it most of the small
(76 km2) Tram Chim reserve, that hopes for the species’ continued
survival in that country have faded and attempts to conserve it
stalled’ (Donald et al. 2013).

Bengal Florican: overall assessment. Range maps in BirdLife
International (2001) indicate that the species lost about 75% of its
South Asia range during the previous 150 years, particularly after
control of malarial mosquitoes in the 1950s and 1960s, which
‘precipitated the descent into the region of settlers who immediately
dispossessed the sparse malaria-resistant indigenous population
and began ploughing and planting up the grasslands’ (Donald
et al. 2013). Even the few reserves where terai vegetation persists
hold only small areas of Bengal Florican habitat, and bird numbers
are small and mostly declining—in Nepal’s three major grassland
parks, Shuklaphanta, Bardia and Chitwan, male numbers fell from
29–41 in 1982 to 14–15 in 2007 (Donald et al. 2013). In South
Asia overall, surveys in various areas suggest a significant decline,
with 298–396 birds recorded in the period 1996–2007 falling to
179–182 in 2013–2017.
 In Indochina the species is almost entirely restricted to the Tonle
Sap floodplain, where rapid agricultural intensification continues
to drive a steep decline; remaining populations are small and, with
one exception, declining (WCS unpubl. data), and all are at risk
from powerline development. The situation is clearly very serious,
but evidence from Koshi Tappu, Nepal, indicates that the species is
capable of rapid colonisation of good habitat, so there are ongoing
opportunities for recovery through appropriate management of the
many reserves where the species survives.

Lesser Florican Sypheotides indica
A complete review of sources up to 2000 was given in BirdLife
International (2001), when the species was categorised as
Endangered (as it currently remains); an important update appeared
in Rahmani (2012).

India. The species breeds in fragmented agro-grasslands across
Rajasthan, Gujarat, Madhya Pradesh, Maharashtra and Andhra
Pradesh (Dutta et al. 2013). Population assessments are based
on males (females are very hard to detect); breeding distribution
depends on local rainfall, with males moving to areas with higher
precipitation and abandoning display during droughts (Dutta
2012), making population trends hard to monitor, but all reports
indicate declines in both numbers and distribution. During an
August 2010 survey of Rajasthan, Gujarat and Madhya Pradesh,
only 83 displaying males were found in 24 agro-grassland areas,
compared with 238 in 37 agro-grassland areas in 1999 (Bhardwaj
et al. 2011), albeit sampling methodology was different. In July–
September 2017 a systematic range-wide survey by several national
agencies employing advanced population sampling and estimation
methods counted 60 males and produced a conservative estimate of
about 270 males throughout the breeding range (Dutta et al. 2018),
compared with estimates of 1,103–1,765 males during 1994–1999
(Sankaran 2000), indicating a 75–85% decline over the period.
 The current breeding population is largely restricted to the
agro-grasslands of Bhinai, Shokaliya and Malpura, Ajmer district,
Rajasthan, and the grasslands of Velavadar Blackbuck National
Park, Bhavnagar district, and Abdasa, Kutch district, Gujarat; a few
individuals were recorded in fragmented pockets of Jalore, Shahpura
and Pratapgarh districts, Rajasthan, but none was detected in
Madhya Pradesh or Maharashtra (Dutta et al. 2018). Although
surveys were not fully consistent in methodology, and erratic rainfall
(SD pers. obs.) and drought (BirdLife International 2017) may have

8 N. J. COLLAR et al. Forktail 33 (2017)

biased results, the fall in the minimum number of males from 238
(1999) to 83 (2010) and 60 (2017), and the disappearance of birds
from known breeding sites (Bhardwaj et al. 2011, Dutta et al. 2018),
provide incontestable evidence of an ongoing population collapse.
The species has disappeared from Hathab, Trapaj, Malankun,
Gadhada and Sathra, Bhavnagar district, in the past 30 years and
from Jamnagar district, Gujarat, in the past 10 years (I. R. Gadhvi,
M. Varu, A. Trivedi, Y. Bhatia pers. comm.), while numbers have
dwindled in Rajkot (A. Mashri pers. comm.) and in Naliya and
Mandvi talukas, Kutch, from about 113 males (based on non-
detection corrected estimates) in 2009 (Dutta 2012) to 80 males in
2011 and only 7–10 (based on total counts without non-detection
correction) in 2017 (DG pers. obs.). This decline is attributed to
recent major agricultural intensification and expansion—including
encroachment of villages’ common grazing land—together with
infrastructure growth, livestock overgrazing and delayed, scanty and/
or erratic rainfall patterns (DG, KG unpubl. data). The Bhal region,
Bhavnagar, has been a stronghold (Gadhvi 2003), with an average
45±13 birds reported during 2010–2017, but increasing soil salinity,
Prosopis juliflora invasion, agricultural intensification, pesticide use,
disturbance and livestock trampling are all serious threats (DG,
KG unpubl. data). In Ajmer district, Rajasthan, where numbers are
largest, birds have adapted to agricultural fields due to the invasion
of most native grasslands by Prosopis juliflora (Bhardwaj et al. 2011),
but agricultural pesticides and industrial-scale mining are new major
threats (Dutta et al. 2018). Near the former coal-mining centre of
Warora, Vidarbha region, Maharashtra, industrial development
involving new infrastructure, housing and powerlines, coupled with
cotton production, poaching and biological invasions, have destroyed
habitat (Narwade et al. 2015b). A wider study in Vidarbha found
pastoral grassland largely replaced by agriculture, with Parthenium
hysterophorus, Prosopis juliflora and Lantana camara invading the
residue (Rokade et al. 2017). In Sailana, Sardarpura, Petlawad and
adjoining areas, Madhya Pradesh, sightings of males fell from 64 in
1999 (Sankaran 2000) to nine in 2010 (Bhardwaj et al. 2011) and
only two in 2017 (Dutta et al. 2018) as grasslands have given way to
intensive soybean cultivation, with remnants either used for wind
energy production and infrastructure development or overgrazed by
livestock (Dutta et al. 2018).

Pakistan. There are 11 site-specific records (the most recent July
1986 and 1987 after an absence since 1964) from three provinces,
Balochistan (5), Sindh (4) and Punjab (2), mainly from the July–
October breeding period (including an egg in August and a chick
in October), but surprisingly also one record each in January and
February (BirdLife International 2001). Roberts (1991) considered
the species to be a vagrant to Pakistan, although the 1986 and
1987 records of several birds from two distant Punjab sites might
be evidence of the species’s nomadism, a characteristic that seems
important to factor into conservation planning.

Nepal. The species has been recorded between February and June
from seven specific sites, prior to the main July–September breeding
season (BirdLife International 2001). These records apparently
reflect the seemingly unpredictable, facultative dispersal of non-
breeding birds in South Asia.

Lesser Florican: overall assessment. Abundance in Gujarat
grasslands peaks where grassland coverage of 50–100% is combined
with ground-vegetation heights of 35–65 cm (Dutta & Jhala
2014). The seeming adaptation of the species to agricultural areas
in Ajmer, Rajasthan (Dutta et al. 2018), needs checking to ensure
that productivity is equal to that in grassland areas. The ‘lack of
a national policy on grassland management, habitat degradation,
plantations, poor land use planning, pesticide pollution, inadequate
coverage of florican habitats in the wildlife protected area network

and lack of knowledge on the non-breeding habitats of this species
are contributing to the steep declines (Bhardwaj et al. 2011). The
strong cumulative indication of the available data, with only 270
males now estimated to survive, plus a series of local extinctions
and evidence of mounting pressure at other sites (Dutta et al.
2018), is that the species should urgently be assessed for the IUCN
category Critically Endangered. Although we list the various actions
necessary for the species’s conservation, these may be insufficient
without a comprehensive understanding of the non-breeding
habitats and threats to the species using bio-telemetry tools.

THREAT ASSESSMENTS

Habitat
Loss, degradation and disturbance. Extensive habitat loss and
disturbance were identified at the start of the twenty-first century as
the main threats to (and described in detail for) the Great Bustard,
Great Indian Bustard, Bengal Florican and Lesser Florican (BirdLife
International 2001). Subsequently, as the evidence here attests,
the problem has only increased, not least owing to infrastructure
developments—powerlines, roads, wind turbines, solar farms,
industrial plants and mines, all of which reduce available habitat and
are known or seem likely to increase disruption and disturbance to
bustards and cause local extinctions (Sastre et al. 2009). Thus, the
accumulated evidence suggests that change in land-use practices
continues to be the driver that affects most bustard species in Asia.
 Both Great and Little Bustard, recent beneficiaries of post-
Soviet farmland abandonment, are predicted to suffer as their
habitat reverts to agriculture (Kamp et al. 2011, Goroshko in
press); in particular, the much commoner Little Bustard can be
predicted to decline sharply, as seen in France since 1980 and Iberia
since 2000 (Jolivet & Bretagnolle 2002, García de la Morena et al.
2017, Silva et al. 2018). Even Asian Houbara, whose distribution
and productivity are unaffected by present livestock levels in the
Kyzylkum Desert, Uzbekistan (Koshkin et al. 2014, 2016a,b),
has disappeared as a winter migrant to the Arabian Peninsula due
to habitat degradation in combination with hunting (Combreau
et al. 2011). In South Asia, habitats of Great Indian Bustard,
Bengal Florican and Lesser Florican continue to be turned over to
intensive cultivation, whilst invasions of exotic plant species such
as Prosopis juliflora alongside ill-planned plantations in grasslands
represent another major, albeit more recent, cause of habitat loss
for Great Indian Bustard and Lesser Florican (SD, YVJ pers. obs.).
Disturbance, although difficult to quantify in terms of degree
and effect, is a type of ‘habitat loss’, with the impact of tourists
and/or photographers reported to be potentially serious for Great
Indian Bustard and Bengal Florican in protected areas (Dutta et
al. 2013, Collar et al. 2015, HSB pers. obs.); but other disturbance,
from farm machinery to increasing traffic, may also take a toll
(e.g. Tarjuelo et al. 2015). Protected areas that hold Critically
Endangered species ought automatically to be managed to benefit
their overall status and needs, and yet management practice in most
grassland reserves in India and Nepal where Bengal Floricans occur
is often contrary to their requirements (Sankaran & Rahmani 1990,
Rahmani 2001, Dutta et al. 2013, DNPWC 2016, Rahmani et al.
2016, 2017).

System shortcomings. An important issue specific to bustard
conservation in India is that of bureaucracy and delay, due to ‘the
absence of accountability, i.e., specific responsibilities, of the relevant
departments to ensure sustainable land resource management
in bustard landscapes’ (Dutta et al. 2013). India’s Revenue
Department categorises most bustard habitat under its jurisdiction
as ‘revenue wasteland’. These areas are mostly neglected and prone
to encroachment by farmers, as has happened on a large scale in

Forktail 33 (2017) Averting the extinction of bustards in Asia 9

Rajasthan and Gujarat, leading to the permanent loss of Great
Indian Bustard breeding sites. In Gujarat ‘huge areas of Revenue
“Waste Land” have been given away for industrial development
and infrastructure... [causing] large-scale fragmentation of [Great
Indian Bustard] habitat in Abdasa taluka’, and this has further
encouraged encroachment by farmers hoping to claim compensation
if land is later allocated to industry (Gadhavi et al. 2012). In the
Thar Desert, Rajasthan, 75% of priority Great Indian Bustard
conservation sites are outside protected areas, with most being
‘threatened by hunting and unplanned land uses’ (Dutta et al. 2014),
whilst Mokla grassland (about 50 km2) in the ‘GIB Arc’ (Collar
et al. 2015) has been converted to scrub by misguided planting of
exotic Acacia tortilis (GSB pers. obs.).

Grass-fires. An issue particularly affecting Great Bustard is
anthropogenic grass-fires. Burning the previous year’s dry vegetation
is widely practised in Russia in spring, particularly in May, to
improve pasture quality; but the fires frequently get out of control
over wide areas and in any one year affect 20–80% of Great Bustard
breeding habitat, leading to 30–50% of females in affected areas
losing chicks and causing an average annual loss in productivity
of 5–40% (Goroshko 2002, 2008, in press; also AAN pers. obs.
[for Omsk]).

Poisoning. A second issue specific to Great Bustard but capable
of affecting all species is poisoning. In Russia pesticides were
responsible for the deaths of 13 dybowskii Great Bustard in
Zabaikal’skii Krai between 1970 and 1990. The post-Soviet collapse
of intensive agriculture gave a respite from chemical use until 2010,
but this threat to the small remaining populations is again very real,
given the species’s close association with arable land (Goroshko
2002, 2008, in press). The danger is indicated by the situation in
China, where carbamate and organophosphate pesticides (mainly
carbofuran) are used intensively on crops (OAG, GL pers. obs.). Of
55 birds brought for rehabilitation in Cangzhou, Hebei province,
between 2002–2009, 20 were diseased, 18 injured and 17 (31%)
poisoned, either as an unintentional side-effect of farming or as
a deliberate strategy by poachers to secure birds for sale as ‘wild’
food (Meng 2010).

Climate change. Shifting precipitation and thermal patterns
this century are predicted to affect birds’ habitats, ranges and
migratory behaviour, intensifying anthropogenic threats including
disturbance, overgrazing and grass-fires and thereby increasing
extinction risks (Estrada et al. 2016, OAG pers. obs.). While the
response of bustard populations to global warming has not been
modelled, the sparse evidence is discouraging. Dry conditions since
2000 have caused Great Bustards to desert the eastern Mongolian
steppes almost completely, including Mongol Dagur protected
area, and parts of Transbaikalia, Russia, including Daursky
Nature Reserve (OAG pers. obs.). Great and Little Bustards
are known to be sensitive to higher temperatures, which cause
them to reduce metabolic rates and activities, constraining time
for breeding and foraging, and potentially affecting individual
fitness, population dynamics and migration patterns (Alonso
et al. 2009, Silva et al. 2015). Great Bustard in Mongolia and
Bengal Florican in Cambodia appear to display less frequently
on warmer days, suggesting that rising temperatures may result
in adverse demographic responses (AEK, SPM pers. obs.). Rising
temperatures in South Asia, including areas where Bengal Florican
occurs, are already predicted to cause ‘deadly heat waves’ (Im et
al. 2017). Melting glaciers and extreme weather may disrupt the
ecological processes that produce the Brahmaputra grasslands on
which the Bengal Florican depends (GAJ pers. obs.), although
the effects of dams currently planned or under construction on
many Himalayan rivers may be more significant (SD pers. obs.).

Erratic rainfall patterns caused by climate change (Goswami et al.
2006) are perhaps more important for Great Indian Bustard and
Lesser Florican than temperature rise, as both species are known
to abandon breeding in droughts (SD pers. obs.).

Powerlines
Powerlines are proving to be a very serious threat to all Asian bustard
species; bustards are particularly vulnerable to collisions with
overhead cables due to their head structure, with eyes arranged for
>300° vision (Martin & Shaw 2010). Even well-marked powerlines
cause fatalities, and also effectively fragment habitat by causing birds
to avoid their proximity (Silva et al. 2010b). In many parts of Asia
networks of overhead cabling carrying power into ever smaller and
remoter regions and communities have expanded rapidly. Moreover,
in relatively unproductive areas—albeit good bustard habitat—
land has been allocated to wind and solar power generation, as in
north-west India, requiring lines to transmit power out of remote
areas. This two-way phenomenon is a threat whose magnitude has
exploded in the last 10 years.
 In one part of Spain, powerlines caused 37.6% of male Great
Bustard deaths, possibly producing a change in migratory behaviour
(Palacín et al. 2017). Across Iberia powerlines kill 3.4–3.8% of
Little Bustards a year and are a major contributor to the species’s
catastrophic decline there since 2000 (Faria & Morales 2018). In
Portugal, dismantling or re-routing some lines has been advocated
(Silva et al. 2010b, 2014b) while in Austria burying powerlines
has been demonstrated to be the best solution (Raab et al. 2012).
Evidence of Little Bustard losses in central Kazakhstan (Voronova
et al. 2012) suggests that the sparse but extensive network of
powerlines may be a threat to this species during their migrations.
In Uzbekistan the Asian Houbara may suffer 3% losses annually on
the breeding grounds alone (Burnside et al. 2015), and the species
has suffered fatalities at new powerlines across the Mongolian Gobi
(Dashnyam et al. 2016, AEK, NB pers. obs.); it is worth noting that
11.5% of the African Houbara population on the eastern Canary
Islands, Spain, died on powerlines in a single year (García-del-Rey
& Rodriguez-Lorenzo 2011). In Shaanxi province, China, 75% of
injuries to wintering Great Bustards brought in for rehabilitation
between 2004 and 2012 were due to powerline collisions (Liu et al.
2013). Mortality rates will only increase in Central and Inner Asia
as resource extraction and power generation infrastructure in the
region continue to develop.
 Great Indian Bustard is steadily losing adults to overhead
cables (Patil et al. 2011, Collar et al. 2015, Narwade et al. 2015a,
Dasgupta 2017, Dutta 2018). Altogether nine such fatalities have
been recorded in the past decade, four in 2017, making powerlines
the single most serious threat to the survival of the species (Dutta
2018). In Cambodia, powerline construction across the Tonle Sap
grasslands represents a new and possibly terminal threat to the
Bengal Florican subspecies blandini (Mahood et al. 2018), with
the environmental impact assessment recommending fitting bird
diverters to only the most dangerous section (SPM pers. obs.).
Although powerlines have not yet been reported to threaten
Bengal Floricans in South Asia, a powerline now crosses the Koshi
Tappu grasslands in Nepal (Baral et al. 2013). In India Lesser
Florican has been recorded colliding with overhead cables (BirdLife
International 2001), and as a wide-ranging migrant it may suffer
far more than previously appreciated, with fatalities being spread
over large areas and the relatively small corpses escaping notice.

Hunting
Overview. Hunting of bustards by all means, including falcons,
is illegal across Asia, except by Arab dignitaries targeting Asian
Houbara under licence. Nevertheless, hunting today has the
capacity to exterminate bustard populations as well as cause
disturbance and stress which reduces productivity and long-term

10 N. J. COLLAR et al. Forktail 33 (2017)

survival (Sastre et al. 2009, Tarjuelo et al. 2015). For the past 200
years, unbridled hunting has been the main cause of Great Bustard
declines in Asia, and is a major threat to its survival today (Chan
& Goroshko 1998, Goroshko 2000, Nefedov 2002, Kessler &
Smith 2014). Hunting in the region is intensifying as urban wealth,
weapon quality and accessibility of previously remote areas improve.
Throughout Eurasia, a heavy death toll, particularly on wintering
flocks, is inflicted with impunity—we know of only one recent case
where perpetrators were prosecuted (Berezovikov & Filimonov
2017)—by wealthy, well-connected hunting parties, often involving
government officials and occasionally European and Arab tourists
(Archimaeva et al. 2013). In Russia, hunting is the most serious
threat to O. t. dybowskii, with 218 (89%) of all 245 deaths recorded
in Zabaikal’skii Krai, Transbaikalia, attributed to it, and 20–50
birds still shot annually (Goroshko in press); the density of game
guards in unprotected areas of Siberia where 95% of Great Bustard
habitat is found is as low as one per 5,000–30,000 km2 (OAG pers.
obs.). In China, hunting commonly involves poisoning to sell the
meat to ‘wild food’ restaurants, threatening human health as well as
the species (Wu et al. 2013), but hunting with dogs and rifles is also
widespread—in November 2017, eight injured birds were found in
Cangzhou, Hebei province (YZ pers. obs.). In Uzbekistan, poaching
of wintering Great Bustard, including for market sale, has been rife
since the mid-twentieth century (Meklenburtsev 1953); on one
occasion most of a flock of 200 were killed (Kreitsberg-Mukhina
2003). Over half of rural residents familiar with the species across
2,400 km of western Mongolia had (or knew someone who had)
poached it, posing a terminal threat to the small residual Ubsunur
population isolated by 500 km, with about 10 birds in Mongolia
and 30 in adjacent Tuva (Kessler et al. 2016, AEK pers. obs.).
 The recovery of Little Bustard populations after the post-Soviet
de-intensification of farming in parts of Russia and Kazakhstan
raises the question why Great Bustard numbers did not improve.
The explanation is probably hunting on wintering grounds in
Almaty region, southern Kazakhstan, where anecdotal information
suggests that affluent urban hunters using long-range rifles shoot
birds from 4×4 vehicles (Berezovikov 2011). In snowy weather
Great Bustards are particularly vulnerable, often gathering on arable
fields—especially unharvested Soja hispida—close to roads easily
accessible to poachers; 30 out of 100 birds were shot in the Alakol
depression in winter 2009–2010 by poachers on snowmobiles
(Berezovikov & Levinskii 2010). In East Kazakhstan, poaching
has recently been claimed to remove 25–30% of overwintering
Great Bustards annually (Berezovikov & Levinskii 2012), a truly
alarming statistic. Great Bustards, particularly large males, are
obviously easier targets than Little Bustards, and poaching the
larger males may affect the sex ratio in a way that compromises the
viability of populations.
 Nevertheless, an estimated 30,000 migrant Asian Little Bustard
are illegally killed annually in east Europe, mainly Azerbaijan
(Iñigo & Barov 2010), where they often gather in large groups on
traditional sites year after year (Gauger 2007). Almost exclusive
use of well-patrolled borderland areas by birds wintering in Iran is
plausibly explained as an adaptation to avoid hunters (Yousefi et al.
2017). A spate of killings of migrants in Lebanon over the past five
years (Ramadan-Jaradi et al. 2017) suggests that birds wintering in
the Middle East are also exposed to strong hunting pressure.

Falconry, poaching and falconry-related trade. Hunting and
poaching pose the main threat to Asian Houbara: what has been
termed ‘technofalconry’ (Bailey et al. 1998) has combined with
increasing local capacity, greater access to guns, better roads, better
communication systems for hunters, and increased opportunity
(hunting restricted to winter before the collapse of the Soviet Union
is now continuous from autumn to spring) to exert pressure that
wild populations evidently cannot absorb. The large hunt totals (see

under ‘Pakistan’ Asian Houbara, page 6) are doubtless minima;
Arab falconers are very discreet about their activities, while local
poaching is, by definition, illegal and therefore mainly clandestine.
Three out of four satellite-tagged birds in one study were probably
killed by hunters in Central Asia (Judas et al. 2006). Of 103 wild
adults fitted with transmitters in Asia between 1994 and 2008 by
the National Avian Research Center of Abu Dhabi and followed
for a total of 54,379 PTT-days, 47 were lost to certain or strongly
suspected human interference and 18 to suspected predation, the
remainder being followed until transmitters failed; annual mortality
of adults migrating through Asia was 35.4%, of which 76.5% was
probably or certainly due to human interference and 23.5% to
suspected predation (OC unpubl. data). Estimated overall annual
mortality between 1994 and 2000 was 28.3% (Combreau et al. 2001),
implying that hunting increased notably between 2001 and 2008.
Mortality, broken down by seasonal location, was (% time spent at
a location in brackets): breeding grounds 15.5% (57.9%), autumn
passage 10.3% (7.7%), wintering grounds 56.9% (26.6%) and spring
passage 17.2% (7.8%)—hence 84.5% occurred away from breeding
grounds (probability of mortality 7.5 times higher), essentially due to
unregulated hunting (OC unpub. data). This mortality rate outstrips
the capacity of the species to replace its losses, with a maximum
sustainable yield estimated at 7.2% but with evidence that as much
as 20.8% were hunted in the first part of the study (Combreau et al.
2001), increasing to 27.1% when the two parts of the study are pooled
(OC unpubl. data). Monitoring of the breeding population in the
Kyzylkum desert, Uzbekistan, since 2012 suggests that it is declining
at 9.4% per year (Dolman et al. submitted).
 It is noteworthy that population increases in Betpak Dala and
Kyzylkum, Kazakhstan (Riou et al. 2011), occurred soon after
the 2001 launch of the military campaign ‘Operation Enduring
Freedom’ in Afghanistan, which may be assumed to have inhibited
Arab falconers from hunting there; satellite-tagged birds from
those breeding areas were found to winter in Afghanistan, and it is
reasonable to speculate that hunting reduction allowed the recovery
of these populations. It is also worth noting that a 2009 survey of 113
Gulf states falconers found that 66% of them believed Asian Houbara
were declining, with 58% blaming ‘unregulated hunting’ and 27%
blaming ‘illegal trade’, probably for training falcons (Al Kharusi &
Al Ameri 2011).
 This falcon-training trade is a major but poorly recognised
problem. Falcons do not naturally hunt houbara and must be trained
to do so, by developing a ‘search image’ and learning from experience,
for which live bustards are needed (a houbara-like drone is now
being marketed to perform this task). Goriup (1997) estimated that
4,000–7,000 birds were traded from Pakistan to the Gulf states
annually for this purpose, but research in the early 2000s suggested
that 7,000 live houbara were illegally imported to the United Arab
Emirates alone annually for falcon-training (Tourenq et al. 2005);
Kuwait, Qatar, Bahrain and Saudi Arabia are probably also involved,
so a credible estimate of annual houbara imports for falcon training
could be of the order of 20,000.

Hunting of the resident Oriental species. Poaching of the three
resident Oriental species is very poorly documented, but hunting
of Great Indian Bustard is a serious issue in Pakistan, at the
western limit of the Thar Desert population (Khan et al. 2008).
In India, paucity of reports does not imply low levels of hunting
so much as poor detection rates, and hunting cannot be assumed
to be unimportant —cases of Great Indian Bustard hunting were
registered in 2012 and 2013 in Jaisalmer (GSB pers. obs.).

Predation
Predation is a natural phenomenon that drives selection, regulates
numbers and, in environments little affected by human activity, does
not and should not require intervention. However, anthropogenic

Forktail 33 (2017) Averting the extinction of bustards in Asia 11

activity inflates bustard predation rates in two ways: by producing
increases in the range and numbers of generalist predators such as
corvids, foxes and dogs (Young et al. 2010, Doherty et al. 2017),
and—as an aspect of the problem of habitat modification—by
reducing the height and extent of vegetation in which bustards can
find cover, through overgrazing, short mowing and early ploughing
(Marcelino et al. 2017).
 In Mongolia, wheatfields attract large numbers of foxes and
corvids, and nesting Great Bustards suffer egg and chick losses
(foxes also kill females); moreover, traditional nomadic pastoralists
use free-ranging herding dogs, a very serious threat to nesting
bustards (AEK pers. obs.). In Omsk province, Russia, the natural
re-establishment of a bustard breeding population in remnant
steppe was prevented by feral dogs, numbering at least 300 in
each of seven different areas, with superabundant Rook Corvus
frugilegus populations compounding the problem (AAN pers. obs.).
In Uzbekistan, mortality of juvenile and naïve captive-bred Asian
Houbara that wander into desert near agricultural land is notably
greater (RJB, PMD unpubl. data), and in South Asia fatalities of
tagged Bengal Florican coincided with their moving from reserves to
adjacent farmland (Jha et al. 2018), both cases implicating hunting,
dog predation or both. Feral dogs have increased dramatically in
India since the demise of vulture populations—canine bites in
Kutch rose by 46% from 2009 to 2012 (DG, KG unpubl. data)—
and dogs have been recorded attacking Great Indian Bustard and
Bengal Florican (Home et al. 2017). Free-ranging dogs and other
opportunistic predators—Asiatic Golden Jackal Canis aureus and
Indian Grey Mongoose Herpestes edwardsii—may today threaten
Bengal Florican in Nepal, especially at Koshi Tappu (Baral et
al. 2013). Domestic and feral dogs probably significantly affect
breeding Bengal Florican in Cambodia, since all populations are
within 20 km of a village (HC, SPM pers. obs.).

CONSERVATION RESPONSES TO THE THREATS:
OVERVIEW

Habitat
Habitat management at landscape-scale. With the exception of
Bengal Florican, bustard ranges in Asia mainly lie outside protected
areas, leaving species heavily exposed to anthropogenic land-use
changes. Habitat management for bustards is therefore a cardinal
conservation issue that is related to the wider human stewardship
of landscapes more than to the narrower one of nature reserves.
 Some bustard populations tolerate and even thrive in
‘extensively’ managed (rather than intensively farmed) landscapes,
i.e. areas where hunting is controlled and which are maintained
by low-impact techniques, with no or low levels of disturbance,
mechanisation, chemical input and fencing (Wolff et al. 2001,
Gray et al. 2007, Palacín et al. 2009, Dutta & Jhala 2014). Greater
breeding success is a key result of this; more intensive regimes of
livestock and agricultural management reduce productivity of
ground-nesting birds through nest and chick losses to disturbance,
trampling, harvest machinery, predation and depleted food
resources (Chernobai et al. 2011, Guerrero et al. 2012, Faria et al.
2016). Studies of Great Bustard (Raab et al. 2015), Little Bustard
in winter (Gauger 2007) and spring (Silva et al. 2010a) and Lesser
Florican (Dutta & Jhala 2014) also show that bustard densities
are positively correlated with the extent of continuous habitat.
Moreover, breeding Little Bustard (and probably all species) are
found in high densities in landscapes with areas of long-term
fallows and permanent pastures (Moreira & Leitão 1996, Silva et
al. 2010a, 2014a), which continuously retain sufficient appropriate
vegetation for nesting, display and cover; the broad availability of
such habitat favours the spatial and temporal dynamics of lekking
males (Silva et al. 2017). Management interventions involving

planting appropriate crops have been demonstrated to benefit
bustard populations (Bretagnolle et al. 2011, Raab et al. 2015), whilst
in India partial mowing and ploughing of grassland in enclosures to
produce a proportionate increase in herbaceous cover have improved
Great Indian Bustard occupancy (Bhardwaj et al. 2017), this being
attributed to better cover, but probably also because of greater food
availability (Morales et al. 2008).
 Both bustard sexes need relatively tall vegetation for cover,
but displaying males select shorter vegetation in which to be seen
during display (Rahmani 1989, Moreira et al. 2004, Hingrat et al.
2007, Morales et al. 2008, Gray et al. 2009b, Koshkin et al. 2016a).
Breeding habitats therefore have to be managed for both sexes.
Similarly, differences in nesting habitat between sympatric Great
and Little Bustards—Great mostly in crops and (where unploughed)
stubble, Little mostly in steppe and long fallow (Shlyakhtin et al.
2004, Magaña et al. 2010, Rocha et al. 2013, Morales et al. 2013)—
mean subtly differential habitat management for these species
(Tarjuelo et al. 2014), also recognising that Great Bustard density
constrains Little Bustard niche-width (Tarjuelo et al. 2017).
 The unpredictable nature of Great Bustard migratory
movements in Asia creates further challenges. In Central Asia
O. t. tarda migration varies with winter weather severity (Kessler
& Smith 2014), whilst in east Asia O. t. dybowskii routes vary
individually and from year to year, with females spending four
months on migration, making several stopovers at locations they
may not visit again in later years, and four months wandering
in winter quarters (Kessler et al. 2013). This behaviour makes
the identification of stopover sites and important winter habitat
difficult, and reinforces the need for conservation measures at
landscape scale; it also creates problems for agencies responsible for
controlling poaching. Asian Houbara likewise use a broadly similar
migration route year on year but vary stopover locations (RJB, OC,
PMD unpubl. data). Great Indian Bustards, Bengal Floricans and
Lesser Floricans also seem to wander somewhat randomly in the
non-breeding season (BirdLife International 2001, Habib et al.
2016, SPM pers. obs.).

Management of existing nature reserves. Most obviously,
careful and rigorous management of existing nature reserves
to improve habitat, including removal of invasive vegetation, is
an urgent, vital component which provides the opportunity for
maximal productivity. However, as bustards are mobile and live at
densities too low to survive and thrive in protected areas alone, the
management of the wider landscape is no less crucial. This means
the maintenance of extensive (low-impact) farming and grazing,
with minimal mechanisation, minimal application of fertilisers and
pesticides, minimal disturbance and disruption, restricted irrigation,
and the assured continuity of habitats through the maintenance
of long-term fallows and permanent grassland areas. A number of
species will benefit from a reduction of grazing, to allow grassland to
recover and the sowing of favoured crops and ploughing and mowing
areas to achieve appropriate levels (in both extent and height) of
herbaceous cover. Such measures, in nature reserves and state-owned
lands at least, may greatly enhance breeding productivity. Moreover,
because these landscapes hold proportionately more bustards as
their size increases (see above), continuous unfragmented habitat is
a critical management target (and one that will allow species greatest
opportunity to adapt in the face of climate change). This includes
the need to minimise and mark new fencing to reduce mortality in
the larger, less manoeuvrable species.

Landscape planning. The minimisation of fencing is also
important to allow for the social dynamics of bustard populations
based on their semi-gregarious behaviour and (mostly) ‘exploded lek’
mating systems. Breeding bustards commonly show a pronounced
tendency to aggregate (Collar 1996, BirdLife International 2001,

12 N. J. COLLAR et al. Forktail 33 (2017)

Morales et al. 2001, Alonso et al. 2004, Pinto et al. 2005, Jiguet
& Bretagnolle 2006), leaving extensive areas of apparently suitable
habitat largely unoccupied (Lane et al. 2001) and potentially
generating increased density-dependent competition for resources
or greater vulnerability to catastrophic events (Morales et al. 2001).
 Landscape planning for bustard conservation in Asia must
therefore seek uncompromisingly for the strong protection of
considerable expanses of suitable habitat in which the birds’ social
dynamics can function without constraint. Thus, although the
conservation of lekking sites is a priority (Lane et al. 2001), the
interconnectivity of such sites must equally be maintained, as well as
the breeding habitat occupied by females in the broader landscapes
away from leks. Large reserves in little-disturbed landscapes are
essential and must be the ultimate vision of bustard conservationists
in Asia, even if practicalities demand compromise.
 Inevitably, therefore, enlisting and empowering local people,
not only to warden and protect landscapes from illegal hunting
but also—and primarily—to support extensive farming practices,
is a vital measure. However, without ongoing subsidies, farmers
cannot be expected to practise extensive farming instead of more
lucrative, usually intensive, methods (Wright et al. 2012); the
needs of communities must be continually integrated into adaptive
management of bustard conservation programmes.
 Castro Verde in southern Portugal is a model for the regeneration
of bustard populations through appropriate management of
extensively (i.e. non-intensively) managed farmland. Great Bustard
was discovered there in 1977, and 243 were counted in a 1979
survey (Collar & Goriup 1980). In 1994–1995, less than 10 years
after Portugal joined the European Union (EU), the area was the
subject of an agri-environmental programme targeting steppe bird
conservation, including Great and Little Bustard, by maintaining
and promoting traditional low-intensity rotation of dry cereal
farming and long-term (2–4 years) fallows, controlling poaching,
and restricting and marking powerlines (Rocha 2006, Delgado &
Moreira 2010, Santana et al. 2014, JPS pers. obs.). In 1999 the site
was given Special Protection Area (SPA) status (Anon. 2015b),
and by 2002, eight years into the project, Great Bustard numbers
had risen from 414 to 912 (Pinto et al. 2005) and by 2005 to 1,100
(Rocha 2006). In 2008 the SPA was expanded to its current 85,345
ha and in 2014 the bustard population was 1,218 (P. Rocha in litt.),
a three-fold increase in 20 years, although there was probably some
immigration of birds from other areas caused by land-use changes
(Pinto et al. 2005). Little Bustard numbers also increased despite
a 50% decline in the species’s Portuguese population since 2003
(Silva et al. 2018).

Relevant existing national legislation in the region
Russia. Farmers are required by law to preserve rare species on their
land, but economic circumstances prevent them from complying;
consequently a new type of protected area, the ‘agricultural park’,
where farming compatible with bustard conservation is subsidised,
is being advocated (Goroshko in press).

China. Some 50,000 community reserves have been established,
encouraged by entitlements and approvals from central government
but driven by local interest and bringing economic well-being
to local people (GL pers. obs.). There is an opportunity to use
community reserves for bustard conservation, although existing
agricultural land inside current protected areas needs to be
adequately protected and planted with crops that will help birds
survive harsh winters (GL pers. obs.).

India. Provision also exists under Indian law for the creation and
protection of landscapes that can be managed as government-
community partnerships, akin to the system at Castro Verde. As
noted by Dutta et al. (2011): ‘the new categories of PAs [protected

areas] introduced in Indian legislation such as (a) Conservation
Reserve, (b) Community Reserve, and (c) Ecologically Sensitive/
Fragile Area [Section 31A of Wildlife (Protection) Amendment
Act 2002 (2003); Section 5 of Environment (Protection) Act
1986] can better protect bustards and their habitats on lands
having government/private mixed ownerships… Such procedures
will not require land acquisition or people displacement but will
allow sustainable use of larger areas with participation from local
communities and essential intervention of the Government…’.
 A ‘conservation reserve’ can be declared if the area is uninhabited
and solely owned by the Government of India, while a ‘community
reserve’ can be declared if part or all of the area is privately owned.
Both promote community livelihoods (rotational grazing,
restoration of commons, organic farming) compatible with wildlife
conservation (AUC, DG, KG pers. obs.). These reserves typically
act as wildlife corridors between higher-ranked protected areas or
as buffer zones, and are intended for local community subsistence
(www.wiienvis.nic.in). Existing protected areas can also be buffered
by the designation of ‘eco-sensitive zones’ (ESZs), in which large-
scale land-use changes and polluting industries are prohibited
and activities such as ecotourism encouraged (MoEF 2011). These
instruments need research and implementation in key areas for the
Great Indian Bustard, Bengal Florican and Lesser Florican with the
utmost speed.

Cambodia. Conversely, the Cambodian government has no
appetite to create new reserves for Bengal Florican because there
is no unmodified habitat in which to locate them; consequently
priority must go to linking existing small reserves by means of areas
of community-managed low-intensity agriculture (SPM pers. obs.).

Powerlines
Given the huge construction costs of powerlines, and even of
retrofitting lines with diverters, it cannot be stressed strongly
enough how much better prevention is than cure. Governments,
industry and lending agencies must be sensitised to the immense
damage powerlines inflict on bustards and other avian species. All
environmental impact analyses must directly and fully address this
issue. Conservationists must be alert to new plans for powerlines
long before construction starts, and they must not compromise
in their opposition to developments likely to damage bustard
populations. Powerlines across or close to areas being managed for
bustards must be vetoed, re-routed or buried, while powerlines in the
wider vicinity must be routed across the least used areas (bordering
larger roads, which bustards tend to avoid, may help) and marked
with the most effective and durable f light diverters (although
at present there is no clear agreement on which of many types
performs the best), with a permanent budget for the replacement
and improvement of diverters over time.
 In Jaipur and Jodhpur during 2016–2017 conservation agencies
and the energy sector agreed that bird diverters will be fitted to
existing powerlines and no new wind turbines and powerlines will
be erected in the priority Great Indian Bustard habitat around
Jaisalmer (Dutta et al. 2016) but, apart from some pilot installations
of diverters provided by the Wildlife Institute of India, large-scale
implementation is slow (GSB, SD pers. obs.). Similarly, an order
by the Collector of Kutch to bury all powerlines crossing bustard
habitat and to mark others with diverters with immediate effect is
being ignored (DG, KG pers. obs.).

Hunting
Specific recommendations to control hunting and poaching are made
for each species below, but all countries must fulfil their obligations
to two international agreements to which they are signatories: the
Convention on International Trade in Endangered Species of Wild
Fauna and Flora (CITES) and the Convention on Migratory Species

Forktail 33 (2017) Averting the extinction of bustards in Asia 13

(CMS). However, it should be noted that Turkmenistan is not a
signatory to CITES, and China, Russia, Nepal and Turkmenistan
are not party to CMS although they are party to one or more of
the agreements and/or have signed one or more of the CMS MoUs.
 Asian Houbara is listed in CITES Appendix I, which prohibits
all forms of international trade in wild-caught birds, except in
exceptional licensed circumstances, and controls trade in captive-
bred birds via a system of permits. This law applies to the shipments
from Iran and Pakistan to the Gulf states for falcon-training
purposes. However, legislation to comply with CITES obligations
remains to be completed in Afghanistan, India, Kazakhstan,
Kyrgyzstan, Pakistan and Mongolia (https://cites.org/sites/default/
files/eng/prog/Legislation/ CITES_national_legislative_status_
table.pdf), whilst existing legislation must be properly enforced in
all Asian countries where bustards occur.
 Great Bustard is listed in Appendix I and Asian Houbara in
Appendix II of CMS. A draft conservation agreement and an action
plan for Asian Houbara (UNEP/CMS 2005) was prepared but
to date has not been opened for signature. However, at the CMS
Conference in November 2017 unanimous support was given to
a ‘Proposal for Concerted Action for the Great Bustard in Asia’,
covering China, Iran, Kazakhstan, Kyrgyzstan, Mongolia, Russia,
Tajikistan, Turkmenistan and Uzbekistan, to provide a framework
for greater communication and coordination between national
conservation agencies; this represents a key mechanism through
which the hunting problem may be addressed.
 The conservation of sufficient wild Asian Houbaras to meet the
demands of Arab falconry will require scientifically determined
quotas, networks of strictly protected areas and cadres of well-
trained, well-equipped game guards (see under Asian Houbara
below).

Predation
A 2017 Asian Great Bustard conservation conference in Mongolia
proposed measures such as restricting dog ownership, mandatory
dog ID cards, fining owners of (or shooting) loose dogs, establishing
seasonal dog exclusion zones, and educating dog owners (AEK pers.
obs.). Such actions are, however, inapplicable in South Asia, where
dog populations are largely feral, but garbage management around
bustard habitat is an urgent essential objective. In India animal
birth control (ABC) programmes to control dog numbers were
ordered by the Supreme Court in 2016 but have been either ignored
or contested (DG, KG pers. obs.). Despite earlier rabies control
programmes achieving positive results (Totton et al. 2010), doubts
exist about their adequacy (DG pers. obs., A. Vanak pers. comm.).
The more radical approach of castrating dogs and eradicating
them from critical wilderness areas has been advocated (Home et.
al. 2017), and is currently being implemented in the Thar Desert
(SD pers. obs.). Protected area staff need a clear, strong mandate to
implement strong measures to control/eliminate dogs and other
predators in a sensitive but effective manner.

The importance of adult survival and productivity
The mean natural life expectancy and period of reproductive activity
of all bustard species are unknown, and, other than in Chlamydotis
and Ardeotis, females are so much more cryptic and secretive than
males that data on their ecology are largely non-existent. This
knowledge deficit is a considerable obstacle to the modelling and
management of the species in relation to the multiple threats they
face.
 In species such as the six bustards under review here, in
which breeding success of younger birds is naturally low despite
their sexual maturity (Morales et al. 2001), older individuals
make disproportionately large contributions to the stability and
continuity of the populations; consequently, large declines in
numbers can result from even small declines in the survival rates of

older birds. Great Indian Bustard populations are so sensitive to the
loss of adult birds that ‘Even the largest population can plummet
to extinction with a constant additional loss of one adult to human
causes each year’ (Dutta et al. 2011). Such losses are less the result
of habitat destruction than of hunting and powerline collisions,
both of which indiscriminately remove birds of all ages from the
population. It is vital that conservation agencies comprehend that
if these two threats are not fully addressed all other management
interventions may be entirely futile.
 Female survival is particularly important. Bustard populations
with male-biased sex ratios have a greater probability of extinction
(Inchausti & Bretagnolle 2005, Morales et al. 2005), with recent
Spanish data indicating that rapidly declining populations of Little
Bustards are strongly male-biased (MBM unpubl. data). Such bias
points to reduced female survival during nesting—common causes
being dogs and farm machinery—but also translates into reduced
breeding productivity. Female survival and productivity rates have
been shown to be critical to population maintenance in both Great
Bustard (Lane & Alonso 2001) and Little Bustard, with the latter’s
population survival probability rapidly approaching zero when fewer
than one chick per female per year survives (Inchausti & Bretagnolle
2005, Morales et al. 2005). Ensuring and enhancing fecundity must
therefore be a central focus of all habitat management strategies.

The issue of captive breeding
Captive breeding of Asian Houbara was originally developed to
supplement or reintroduce populations in Saudi Arabia where the
species was actually or functionally extinct (Seddon et al. 1995, Saint
Jalme & van Heezik 1996). However, in 1995 a breeding programme
(Emirates Center for Wildlife Propagation) was initiated for the
African Houbara ‘with the aim of ensuring a self-sustaining use of
houbara bustard populations in Eastern Morocco’ (Lacroix et al.
2003). This model, seeking to maintain or even increase exploited
populations by annual releases of large numbers of captive-bred
birds, has come to dominate the Asian Houbara conservation
agenda in the past decade, supplanting the need for restraint by
hunters (Combreau et al. 2001, 2002, 2003). The International
Fund for Houbara Conservation has released over 250,000 African
and Asian Houbara since 1996 (http://www.houbarafund.org/
en/ newsinfo/18), with breeding centres completed or planned in
Saudi Arabia (1), United Arab Emirates (3), Qatar (1), Kuwait (1),
Uzbekistan (2), Kazakhstan (1), Mongolia (1) and China (1) (Saint
Jalme & van Heezik 1996, Allinson 2014, Collar et al. 2014, http://
www.houbarafund.org/en /info/kazakhstan, http://www.reneco.
net/references/). Thousands of captive-bred houbara are released
in Central Asia annually, with some birds being transported to
geographically distant sites by air (http://gulfnews.com/news/
uae/government/2-000-captive-bred-asian-houbara-released-in-
kazakhstan-1.1329406). Unfortunately, such re-stocking does
not address the fundamental problem of over-exploitation of the
wild resource, with survival rates of captive-bred birds too low to
compensate for the continuing hunting of wild birds (Azar et al.
2016, Burnside et al. 2016, Dolman et al. submitted). Moreover,
large-scale captive-breeding of houbara absorbs resources that are
greatly needed for conservation projects such as anti-poaching
campaigns and extensive (in both senses) habitat protection in
Central Asia.
 The fundamental problem remains that ‘so little is actually
known about the positive or negative impacts of the release of
captive-bred birds on the species it is assumed to be supporting’
(Burnside et al. 2017). There are several potential drawbacks.
(1) Captive breeding inevitably selects for traits that affect the
fecundity, quality, immune-genetics, digestive morphology,
behavioural responses and survivorship of the birds (Dolman et al.
submitted). (2) Despite the low fitness of released birds, these traits
are likely to transmit by introgression to wild populations, thereby

14 N. J. COLLAR et al. Forktail 33 (2017)

interfering with key natural selection processes in wild animals
(Laikre et al. 2010, Villers et al. 2010); as bustard migrations are
partly genetically programmed (Villers et al. 2010, Burnside et al.
2017), there is a possibility of impairing locally evolved migration
strategies if released birds are not derived from locally sourced
eggs. (3) Such releases surely risk intensifying local hunting and
poaching interests and potentially also a change in or refinement
of search-image by predators in the area (Gortázar et al. 2000). (4)
There is a serious risk of transmitting pathogens to wild birds from
captive ones bred on a large scale in unnaturally dense conditions,
as happened to Little Bustard in Spain (Villanúa et al. 2006).
Consequently, whether captive breeding of Asian Houbara in high
volume is an appropriate conservation investment remains open to
debate, although—welfare considerations aside—it could provide a
solution to the problem of wild captures to service falcon-training
interests.
 Because there is as yet no easy way to determine whether birds
hunted in autumn along migration routes, especially in Kazakhstan,
Uzbekistan and Afghanistan, are passage migrants or local breeders,
the origins of the hunted birds are unknown, and the impact of
hunting on their populations cannot be predicted or modelled
(Burnside et al. 2017). The benefits of releasing captive-bred birds
into these populations are therefore far from certain, and in Pakistan
the practice risks replacing (if it has not already done so) any residual
resident population as well as depleting migrant populations.

Captive breeding of Great Bustard has been attempted
unsuccessfully in Russia (OAG pers. obs.) and China (Tian et al.
2001, Lu & Tian 2011, Yao et al. 2011, Xiuhua Tian pers. comm.,
GL pers. obs.).

Captive breeding of Great Indian Bustard has also been proposed
(Dutta et al. 2011, 2013), although demographic modelling
indicates a low probability of success (Dolman et al. 2015). Collar
et al. (2015) itemised 30 in situ remedial activities based on the
national bustard recovery plans (Dutta et al. 2013) to offset the
need for an ex situ programme. However, given the opposing
priorities of anthropogenic development in bustard landscapes
and the sluggish conservation response to date—too slow to save
remnant populations in Maharashtra, Andhra Pradesh, Karnataka
and Madhya Pradesh—experienced Indian conservationists and
wildlife managers remain sceptical of the timely implementation of
these remedies, giving their support to an ex situ programme as an
insurance policy against imminent extinction, despite its inherent
uncertainties, at a meeting of decision-makers in Jaipur in 2017
(GSB, SD, YVJ pers. obs.). The Indian government has allocated
a separate budget of US$3 million for this ex situ programme, as
a supplementary activity to buy time for the species. Whatever
eventuates, there is agreement that captive breeding ‘should not
be considered as an alternative to effective large scale habitat
management and protection which must be the highest priority by
far’ (Ishtiaq et al. 2011).

CONSERVATION RESPONSES AT SPECIES LEVEL

Little Bustard
Research. A coordinated research programme throughout the
species’s Asian range is a high priority to elucidate the status and
needs of the various populations. Survey work undertaken to agreed
international protocols is required to establish the distribution, size,
conservation status and habitat selection of breeding populations
in Asian Russia, Kazakhstan and China. Satellite-tagging of
birds in these countries, Azerbaijan and Iran is needed to clarify
migration routes used by specific populations and identify areas
for management.

Hunting control. Laws prohibiting and/or regulating hunting
need enforcement through increased investment in well-trained
and motivated guards and game wardens, with a sustained media
campaign, extending to the Middle East, targeting all hunters. In
many places measures can be combined with those for Great Bustard.

Habitat management. Long-term fallows and old pastures favoured
by the species in Kazakhstan, and which can be improved by low-
intensity grazing, need to be preserved and also, where possible,
created, the key objective being to establish the largest possible
areas of continuous habitat. ‘Land sparing’ has been shown to be
the least harmful way of increasing food production in Kazakhstan,
i.e. agriculture should seek to increase the output of existing
cropland ‘using approaches such as snow accumulation, no-till and
more efficient grain harvesting and storage, rather than… further
reclamation of abandoned land’ (Kamp et al. 2015). Large, long-
term pastures need management either by use of light-to-moderate
stocking rates (0.2–0.6 LU/ha), since birds require different
vegetation heights suitable for both concealment and vigilance,
avoiding ungrazed and overgrazed grassland and stubbles (Morales
et al. 2008, Faria et al. 2012, Tarjuelo et al. 2013, Faria & Morales
2018), or by a strict system of pasture rotation that excludes grazing
from (1) all land in the breeding season and (2) the same land in
successive years (Silva et al. 2010a, 2014a). In the latter case, at least
in Kazakhstan, where livestock is mainly kept close to villages,
grazing should be more evenly distributed (Kamp et al. 2009).

Great Bustard (both races)
Research. Satellite-telemetry programmes will help clarify
migratory and wintering behaviour, identify critical habitat and
powerline danger-spots, and monitor reproductive success and
mortality. The recent initiation of a concerted action plan for
the species through CMS (see above) provides a framework for
communication between teams, coordinating management and
identifying best practices between conservationists across the
Asian range.

Hunting control. Poaching must be addressed at all levels from
government to local community, with heavy fines as punishment
for members of elites and even loss of job for government officials.
Wardens and guards will need training, resourcing and strong
popular and political backing if they are to protect populations.
Regulations on pesticide use, established by the Chinese State
Council in 1997, require urgent revision to prohibit the use of
carbofuran and related compounds in the environment (GL pers.
obs.). Local conservation groups need support and development—
in China citizen patrols already remove poison bait and deter
night hunters in areas where birds gather (China Biodiversity
Conservation and Green Development Foundation 2017), while
in South Kazakhstan a local birdwatcher has become a ‘caretaker’
for a lek, counting birds and addressing activities that threaten
them in the local community, and elsewhere in Kazakhstan more
transparent channels have developed through which citizens can
report poaching (AEK pers. obs.). In winter, agencies need to
communicate with each other at a national and international level
in order to respond effectively to birds’ unpredictable movements.
Planting crops for forage can retain previously migratory birds over
winter (Berezovikov 2016), and this could be tried in cases where
migrations are deemed especially risky.

Habitat management. Attempts to increase reproductive rates will
require lek sites throughout the range to be identified, catalogued
and prioritised for special proactive protection, with emphasis
placed on the conservation of peripheral nesting habitat; in one
study the mean lek-to-nest distance was 7.73 km (Magaña et al. 2011)
and extension of protection 10 km from the lek boundary would

Forktail 33 (2017) Averting the extinction of bustards in Asia 15

be a reasonable requirement, although research on nest placement
by race dybowskii, whose preferences may differ from nominate
tarda, will help develop appropriate habitat guidelines. Most known
leks are closely associated with wheat farming (Goroshko in press,
OAG, AEK pers. obs.), so the creation of ‘agricultural parks’, with
agri-environmental regulations or incentives similar to those used
in Europe, is now vital. International agreements on protected
areas are needed for populations that inhabit border areas, on the
model of the Russian–Mongolian–Chinese Dauria International
Protected Area, which includes Daursky State Nature Reserve,
Russia, Mongol-daguur Strictly Protected Area, Mongolia, and
Dalai Lake State Nature Reserve, China. Dog populations and
grass-fires need to be controlled. Mortalities due to collisions must
be minimised by major commitments to reduce the impacts of new
infrastructure and natural resource development projects.

Asian Houbara
Research. National and international research programmes are
needed to improve understanding of key aspects of the biology,
ecology and migration of the species, identify areas for full
protection, monitor populations, help determine and adjust
hunting quotas and propose management interventions. Two
essential elements of this project must be to gain understanding
of the origins and proportions of migrants hunted in flyways, and
the impacts, positive or negative, of different scales of release of
captive-bred birds.

Hunting control. Representatives of stakeholder nations should
meet together to establish, observe and enforce ‘limits on the
number of birds that can be harvested legally’ (Allinson 2014).
Hunting from the start of the breeding season to the end of summer
must be completely banned in all countries, and confined to autumn
and winter (October–February). It should be licensed by land
concession allocations and the establishment of quotas, generated
precautionarily from available data by an independent body which
takes into account information on the number and distribution
of captive-bred released birds and evidence on their survival rates.
In parallel, conservation agencies should offer support to the Gulf
states to develop satisfactory, sustainable hunting grounds in Arabia
to meet the interests of Arab hunters in their own lands.
 Well-trained and well-equipped teams of guards are needed in
each country to supervise the hunting concessions, eliminate local
poaching and guard the inviolate reserves. These teams should liaise
closely with agencies responsible for the enforcement of CITES
regulations and prevention of smuggling live houbara to train
falcons.

Habitat management. A chain of protected areas should be
established from China and Kazakhstan south to Pakistan
where birds can breed and stop over on migration and hunting is
permanently and strictly prohibited. Satellite-telemetry has already
provided data (Combreau et al. 2011) to help identify such areas.

Great Indian Bustard
Habitat management. The Castro Verde model of land management
for bustard populations needs careful examination, although
considerable adaptation will obviously be needed—the Great Indian
Bustard has low fecundity, is generally a more widely dispersed,
lower-density species than Great or Little Bustard, and, perhaps
most worryingly, occupies the dry periphery of its natural range in
western India where drought may provoke significant movements and
the abandonment of breeding. Nevertheless, the model’s principal
tenets—a large continuous area under strong but socially equitable
management, minimisation of disturbance, promotion of extensive
farming, and marking, burial and re-routing of powerlines—are
valid, and can be complemented by strategically positioned enclosures

to provide herbaceous cover for breeding birds and by the further
provision of areas planted with appropriate bustard-friendly crops
such as alfalfa (Dutta et al. 2013, Bhardwaj et al. 2017).

Management plan for Rajasthan. In Rajasthan, the priority
habitat extends in an arc of land (the ‘GIB arc’) from the northern
part of Desert National Park towards Salkha and Mokla villages to
the north and in the east to the extensive dry savannah controlled
by Indian Armed Forces and used for artillery testing near Pokhran
(Dutta et al. 2016). The GIB arc has been proposed as an ‘eco-
sensitive zone’, and the National Green Tribunal, Bhopal, has
prohibited new wind turbines and powerlines in the area (SD pers.
obs.). In the west the area extends to the proposed ‘Bijnote Bustard
Game Reserve’ in the Cholistan desert, Pakistan, requiring cross-
border agreement on management and protective measures (Khan et
al. 2008). Urgently needed site-specific mitigation and conservation
interventions include: (1) burial of critical sections of powerline;
(2) predator-proof fencing and predator management in breeding
enclosures; (3) patrolling by well-equipped staff and a volunteer
warden programme; (4) restoration of agro-grasslands through
the combination of (a) Revenue Department land re-allocation, (b)
prohibition of intensive agriculture and industry, and (c) incentive-
driven community pasture management to prevent overgrazing; (5)
promotion of ecotourism (to increase awareness and local incomes)
and controls on tourist camp activities; (6) publicity campaigns
and livelihood programmes to encourage public support; and (7)
mitigation of existing and restriction of further infrastructure
(chiefly powerlines) (Dutta et al. 2011, 2013, 2014, 2016, Collar
et al. 2015).

Management plan for Gujarat. In Gujarat, similar activities to
create and manage a continuous area of about 200 km2 in Abdasa
taluka are under way, including the transfer of Great Indian Bustard
habitat under the Revenue Department to the Forest Department for
protection, and the acquisition of privately owned habitats to create a
‘bustard corridor’ (Gadhavi et al. 2012). The Corbett Foundation has
been involved in several initiatives to establish a mutually beneficial
environment around the tiny 2 km2 Kutch Bustard Sanctuary, Lala
village, Abdasa—including primary health care to over 40 local
village communities, local livestock improvement, husbandry and
sustainable grazing programmes, organic agriculture (green gram
farming) and hydroponic fodder production to reduce overgrazing,
educational awareness campaigns and advocacy (https://youtu.be/
gzQ700zlyI4, https://youtu.be/dOnA8TNkerE) and preparation
and implementation of the Kutch Forest Department species recovery
plan, including restoring degraded habitat, transferring new habitat
to the department’s care, curtailing plantation activities, fencing-
off potential breeding areas, training local communities, and dog
sterilisation programmes (DG, KG pers. obs.). The most pressing
need is to reduce the threats caused by powerlines and associated
infrastructure to the area’s remnant bustard population. Data on
bird movements obtained from satellite-tagged birds are being used
to identify powerlines for mitigation (Dutta 2018).

Bengal Florican
Research. In South Asia, a dedicated research-and-management
team and programme is essential to improve the evidence base from
which recovery interventions for the Bengal Florican are developed.
A detailed, permanently curated geographic database of all records
of the species and all known and potential grassland habitat is
urgently required (DNPWC 2016). Specifically, the steep, rapid
population decline in Uttar Pradesh must be investigated and, if
possible, reversed (Rahmani et al. 2017). Detailed surveys (repeated
every 2–3 years) should focus on established protected areas to
obtain dependable data on numbers, areas, habitats, biology,
threats and responses to management interventions, but cover

16 N. J. COLLAR et al. Forktail 33 (2017)

all areas identified as potentially holding the species. Intensive
tracking programmes, using advanced technology, need urgent
implementation to elucidate wintering behaviour, distribution and
habitat use (DNPWC 2016, Rahmani et al. 2017).
 In Vietnam, a survey of the Mekong Delta grasslands might
reveal a relict but salvageable population.

Habitat management. The research activities above should form
the basis of an exhaustive rigorous study of land-use tolerance and
habitat selection running parallel with (but perhaps over time
modifying) immediate on-the-ground interventions. This study
should aim to answer how grassland management in protected areas
can provide adaptively and equitably for the needs of all threatened
grassland mammal and avian species according to their global
and local status (e.g. by ‘rotational grazing, controlled burning,
control of free-ranging livestock and protection of grassland plots
to conserve seed banks’, plus staggered/alternate cutting and
burning to help create/maintain structurally different patches that
provide varying forage and cover conditions for several species)
while also (a) avoiding or at least balancing burning practices to
prevent the invasion of natural scrub and exotic plants, and (b)
‘balancing wildlife conservation with the sustainable utilisation
of grasslands by local communities’ (BirdLife International 2001,
Kumar 2012, Dutta et al. 2014, DNPWC 2016, RRSJ pers. obs.).
The proposed reintroduction of the (Vulnerable) Indian Rhinoceros
Rhinoceros unicornis to D’Ering Wildlife Sanctuary (Rookmaaker
et al. 2016) must be managed sensitively so that it does not affect
the maintenance and development of grasslands for the (Critically
Endangered) Bengal Florican.
 The research-and-management programme team should work
with (i) staff in all protected areas in which Bengal Florican breed
to increase the total area of habitat for the species and (ii) local
stakeholders (in India) around reserves to establish conservation
reserves, community reserves and/or eco-sensitive zones to give
appropriate enduring protection to adjacent actual or potential
f lorican habitat. In India, 20 years ago, AUC recommended
strengthening and extending the network of protected areas
harbouring the species, including e.g. national park status for
Dibang Reserve Forest and adjacent lands, extension of D’Ering
Wildlife Sanctuary, and improved management of Dibru-Saikhowa
National Park (BirdLife International 2001); such interventions
are still needed. Grasslands in Katerniaghat Wildlife Sanctuary
and Lagga-Bagga (part of Pilibhit Tiger Reserve), Uttar Pradesh,
should be restored to encourage recolonisation (Sivakumar et al.
2014). In Nepal, Koshi Tappu management should incorporate
adjacent grasslands under its protection, integrate conservation
and livelihood needs, restrict use of machinery, and improve survey
methodologies (Baral et al. 2013), whilst Chitwan National Park
managers need to restore short grasslands in the core (at least 1,000
ha) and buffer (500 ha) zones, motivate local communities through
conservation awareness programmes, and prepare a management
plan for the species (Khadka et al. 2013). Community support and
involvement is integral to any population recovery programme,
and this predicates a series of initiatives with local stakeholders
(DNPWC 2016). The threat posed by all existing and projected
powerlines in the terai grasslands of India and Nepal must be
assessed, and lines buried or marked accordingly; the powerline
crossing Koshi Tappu needs particularly urgent attention.

Management plan for Cambodia . The Bengal Florican
Conservation Areas (BFCAs) in the Northern Tonle Sap Protected
Landscape need expansion and strong sustained commitment by all
levels of government to a zero tolerance of encroachment, enforced
by clearer demarcation, more effective patrolling, control of dogs
and active habitat management. Existing encroachments of BFCAs
by irrigated rice and scrub must be reversed, local communities

better supported, and all floodplain land outside BFCAs monitored
and strategically managed for florican conservation by zoning and
demarcation, promotion of single-crop rice and legumes in fallows
(Packman et al. 2014, Ibbett et al. 2017), educational programmes,
improved law enforcement and the development of ecotourism
to encourage local engagement in conservation (HC pers. obs.).
The creation of new and extension of existing protected areas on
the periphery of and outside the floodplain, together with habitat
creation and support for low-intensity rice farming (rather than
cassava) over a huge area (Hillard 2012), would protect wintering
and passage floricans. Hunting probably continues at a low level
and must be eradicated by all means including media campaigns to
raise awareness of the species’s legal status. Ongoing rigorous checks
on the whole of the Tonle Sap powerline are required to assess its
impact and ensure that the most dangerous section is marked as
required in the EIA (Mahood et al. 2018).

Lesser Florican
Research. The Lesser Florican requires its own tailor-made
comprehensive adaptive research-and-management team and
programme, on similar lines to the Bengal Florican, to improve
the evidence base by which to determine optimal recovery
interventions. Comprehensive range-wide surveys following the
lines of the recent national multi-agency exercise (Dutta et al.
2018) should be repeated every 2–3 years to obtain increasingly
dependable data on numbers, areas, habitats, biology, threats and
responses to management, from all areas identified as potentially
holding the species. Tracking programmes similar to Bengal
Florican are needed to understand movements, ecology and threats
in the non-breeding season.

Habitat management. The research-and-management programme
team should work with (i) staff in all protected areas in which Bengal
Florican breed to increase the total area of habitat for the species,
and (ii) local stakeholders around reserves to establish conservation
reserves, community reserves and/or eco-sensitive zones to give
appropriate enduring protection to adjacent actual or potential
florican habitat.
 Bhardwaj et al. (2011), Dutta & Jhala (2014) and Narwade
et al. (2015b) made more specific proposals: (1) delineate current
core breeding areas and important agro-grassland landscapes as a
network of community or conservation reserves (managing florican
habitat as grassland, interspersed with organic croplands and
rotationally ungrazed pastures to provide optimal results at low
production levels) to prevent conversion of private land to intensive
land-uses (e.g. cash-crops), and to allow for the species’s nomadic
behaviour; (2) provide food-aid to small farmers through a public
distribution system to compensate them for the low productivity
in and near reserves; (3) incentivise local communities to practise
f lorican-friendly agro-pastoralism (low-impact interspersed
agriculture in about 30% of grasslands and limiting livestock grazing
to about 30% of grasslands); (4) encourage strong community
involvement and awareness through major publicity campaigns;
and (5) review threats in and around these areas, with an emphasis
on powerlines, identifying those that should be buried or marked,
and generating site-specific programmes for control and eradication
of invasive plants.

A SERIOUS EMERGENCY IN GLOBAL BIRD
CONSERVATION

It is an irony in conservation that biologists tend to know much
less about the size and trends of large populations than they do of
small ones. Large populations require much greater investment to
assess their status accurately. Reclusive, nervy and often patchily

Forktail 33 (2017) Averting the extinction of bustards in Asia 17

distributed in both time and space, bustards are especially difficult
to evaluate, even in relatively small areas; the estimation of their
numbers over very large areas is invariably a matter of informed
guesswork, and only as these numbers fall does the accuracy with
which they are reported begin to rise.
 Nevertheless, the evidence compiled in this review unequivocally
shows that the status of bustards in Asia is a serious emergency in
global bird conservation. The five globally threatened species,
Great Bustard, Asian Houbara, Great Indian Bustard, Bengal
Florican and Lesser Florican, all experienced dramatic declines in
the past century and, more worryingly, continue to do so in the
present one, despite their long-time international red-listing—
Great Indian Bustard was listed in Vincent (1966–1971) and
all five were included, along with Little Bustard, 30 years ago in
Collar & Andrew (1988). The Little Bustard, after a considerable
revival in the wake of post-Soviet agricultural abandonment (and
a downlisting to Near Threatened in 1994), seems poised to return
to its historical downward trajectory in Asia, and has recently
plummeted in its once great stronghold, the Iberian Peninsula
(García de la Morena et al. 2017, Silva et al. 2018).
 We identify four main threats to these species—habitat loss,
degradation and disturbance; powerline impacts; hunting and
poaching; and anthropogenically enhanced levels of predation—
that vary in proportions between species and country. A cardinal
piece of evidence for the importance of habitat is simply that one of
the two rises in bustard numbers in Asia recorded by this review was
produced by the abandonment from 1990 of intensive agriculture
in the former Soviet states. A second insight is that the effect was
only strong in the Little Bustard, not the Great, which is most
plausibly explained by the facts that Great Bustards make much
more attractive targets for hunters with modern high-powered
rifles, and that constraints on hunting were loosened in this region
simultaneously with the collapse of agriculture. The other rise
in bustard numbers, that of the Asian Houbara in two areas of
Kazakhstan, is linkable to the temporary suppression of hunting
in Afghanistan by military activities. The actual and potential
threats from powerlines (affecting all six species) and uncontrolled
dogs (known to affect four) are two further inescapable issues that
cannot be ignored.
 If the impression exists that these problems are intractable, this
is perhaps only because so little has been done to address them.
Such inaction certainly justifies the view that the total extinction
of bustards in Asia is a very real prospect by 2050. Nevertheless,
this review provides the evidence base on which solid recovery
programmes can be built. In all cases the categorical imperatives
are to reduce premature adult mortality and increase reproductive
output. We advocate the setting of clear time-bound objectives as
firm incentives for managers to initiate immediate interventions.
It is, however, a daunting and inevitably expensive undertaking.
The severity and impact of the four main threats to bustards vary
with region, time and species, and it is difficult and potentially
misleading to evaluate their relative importance; but perhaps
the single most important message to emphasise here is the
precautionary proposition that all threats to a species should
be managed in one integrated programme. Any one threat, if
neglected, may have the capacity to exterminate bustards in an
area; attending to only one, two or three but not all of them runs
a real risk of rendering all other conservation effort and expense
ineffective and futile.
 The inexorable corollary of this recognition is that the
conservation of these species cannot depend only on local initiatives,
much as they are to be encouraged, but requires generous long-term
government support, comprehensive planning and scrupulous
implementation. The recommendations in this paper require major,
urgent dedicated programmes in all affected countries. NGOs
cannot bear the considerable costs and responsibilities alone.

It falls to governments, along with CITES, CMS, commercial
stakeholders, global and national NGOs, as well as motivated
groups and individuals, to take action without delay, but in a
coordinated, cooperative manner. Coordination of both national
and international conservation and research efforts for each species
is essential. Collaboration between neighbours is equally vital,
e.g. India and Pakistan over the Great Indian Bustard, India and
Nepal over the Bengal Florican, and between various countries over
the management of migrant populations of Great Bustard, Little
Bustard and Asian Houbara.
 In contrast to other more charismatic large birds—raptors,
cranes and pheasants—bustards are poor self-advocates. Their
natural reclusiveness does nothing to assure them a place in the
public estimation of wildlife, and their use of habitats that are
particularly difficult to protect against anthropogenic change puts
them at an even greater disadvantage. Conservationists must raise
the profiles of these species by relentless campaigns advertising their
precarious status, appealing for broad public support for their active
management, and energetically promoting programmes outlined in
this review. Without such programmes the probability that Great
Bustard (nominate race), Little Bustard and Asian Houbara will
survive in this region is low; and the probability that Great Bustard
(race dybowskii), Great Indian Bustard, Bengal Florican and Lesser
Florican will survive at all is zero.

ACKNOWLEDGEMENTS

SD and YVJ acknowledge funding support of Wildlife Institute of India’s
Endangered Species Recovery Program under National CAMPA for data
gathered on Great Indian Bustard and Lesser Florican from India. DG and
KG thank I. R. Gadhvi, M. Varu, A. Trivedi, Y. Bhatia and A. Mashru for
sharing personal observations, and Gujarat Forest Department for sharing
survey data and observations from Velavadar, Kachchh and Rampura. GAJ
thanks Biswajit Chakdar, Ngulkholal Khongsai and Monsoonjyoti Gogoi for
information on Bengal Florican. SPM gratefully acknowledges the use of WCS
data from Cambodia. YZ thanks Zhiwei Tian, Ke-ming Song, Lian Yu, Yong-
chang Wang, Changjiang Yu and Tumuji National Nature Reserve. GL thanks
Morigen Han at the Tumuji National Nature Reserve, Derong Meng at the
Cangzhou Wildlife Rescue Center and Xiuhua Tian at the Northeast Forestry
University for their data. RJB is funded by the Ahmed bin Zayed Charitable
Foundation. JPS is funded by grant SFRH/BPD/ 111084/ 2015 from Fundacão
para a Ciência e Tecnologia (FCT). AEK’s work was supported by National
Geographic and a U.S. Title VIII Research and Language Fellowship; she also
thanks participants in the conference ‘Advancing the Conservation of the
Great Bustard in Asia’, held in Ulaanbaatar in May 2017, and its funder, Trust
for Mutual Understanding. Linda Wong (China Biodiversity Conservation
and Green Development Foundation) was a most helpful point of contact.

REFERENCES

Abdusalyamov, I. A. (1971) [‘Fauna of the Tajik SSR: birds.’] Dushanbe: Academy
of Sciences of the Tajik SSR. (In Russian.)

Aksakov, S. T. (1852) [‘Notes of a provincial wildfowler.’] Moscow: Stepanov
Publishing. (In Russian.)

Alekseev, A. F. (1985) The Houbara Bustard in the north-west Kyzylkum
[USSR]. Bustard Studies 3: 87–92. (Translated from Zool. Zhurn. 59 [1980]:
1263–1266.)

Al Kharusi, Y. H. & Al Ameri, H. H. (2011) Falconry in the Middle East: an
assessment of falconers’ ecological knowledge on Asian Houbara
Chlamaydotis [sic] macqueenii. Falco 30: 4–6.

Allinson, T. (2014) Review of the global conservation status of the Asian
Houbara Bustard Chlamydotis macqueenii. Report to the Convention
on Migratory Species Office – Abu Dhabi. Cambridge: BirdLife
International.

18 N. J. COLLAR et al. Forktail 33 (2017)

Alonso, J. C., Martín, C. A., Alonso, J. A., Palacín, C., Magaña, M. & Lane, S.
J. (2004) Distribution dynamics of a great bustard metapopulation
throughout a decade: influence of conspecific attraction and recruitment.
Biodivers. & Conserv. 13: 1659–1674.

Alonso, J. C., Palacín, C., Alonso, J. A. & Martín, C. A. (2009) Post-breeding
migration in male great bustards: low tolerance of the heaviest Palaearctic
bird to summer heat. Behav. Ecol. Sociobiol. 63: 1705–1715.

Alonso, J. C. & Palacín, C. (2010) The world status and population trends of
the Great Bustard (Otis tarda): 2010 update. Chinese Birds 1(2): 141–147.

Andrews, R. C. (1921) Across Mongolian plains. New York: Appleton.
Andrews, R. C. (1932) New conquest of Central Asia. New York: American

Museum of Natural History.
Anonymous (2015a) https://tribune.com.pk/story/931050/protecting-the-

houbara-bustard/
Anonymous (2015b) http://www.lifeesteparias.lpn.pt/Project/Project-Sites/

Castro-Verde-SPA/Content.aspx?tabid=2358&code=en.
Antonchikov, A. (2011) Little Bustard: current status and conservation

prospects. Steppe Bull. 31: 33-38. (In Russian.)
Archimaeva, T. P., Zabelin, V. I. & Goreva, N. A. (2013) [‘Conservation of the

population of the eastern subspecies of Great Bustard and Houbara is a
pressing task.’] Pp.121–124 in A. N. Kuksin, N. A. Goreva & A. M. Samdan,
eds. [‘Biodiversity of the Altai-Sayan Ecoregion: research and conservation in
the protected area network.’] Kyzyl: Tyvapoligraf. (In Russian.)

Archimaeva, T. P., Zabelin, V. I. & Goreva, N. A. (2015) [‘Current status and
conservation measures for protection of the Great Bustard Otis tarda
dybowskii in Tuva (materials for the Red Data Book of Tuva)’]. Bull. Tuva
State University, Natural and Agricultural Sciences 2(25): 74–81. (In Russian.)

Ataev, K., Vasil’ev, V. I., Gorelova, R. I., Karabaev, A. A., Keiklova, A. F., Sopyev, O.
& Eminov, A. (1978) [‘Materials on the rare and disappearing bird species
of Turkmenistan.’] Bulletin Turkm. SSR Acad. Sci. Biol. 4: 70–80. (In Russian.)

Azar, J. F., Rautureau, P., Lawrence, M., Calabuig, G. & Hingrat, Y. (2016) Survival
of reintroduced Asian Houbara in United Arab Emirates’ reserves. J. Wildlife
Mgmt. 80: 1031–1039.

Bailey, T. A., Samour, J. H. & Bailey, T. C. (1998) Hunted by falcons, protected by
falconry: can the houbara bustard (Chlamydotis undulata macqueenii) fly
into the 21st century? J. Avian Medicine and Surgery 12: 190–201.

Bannikov, A. G. & Skalon, V. N. (1948) [‘Ornithological remarks on Mongolia.’]
Nature Conserv. 5: 17–31. (In Russian.)

Baral, H. S., Ram, A. K., Chaudhary, B., Basnet, S., Chaudhary, H., Giri, T. R. &
Chaudhary, D. (2012) Conservation status of Bengal Florican Houbaropsis
bengalensis bengalensis (Gmelin, 1789) (Gruiformes: Otididae) in Koshi
Tappu Wildlife Reserve and adjoining areas, eastern Nepal. J. Threatened
Taxa 4(3): 2464–2469.

Baral, H. S., Ram, A. K., Chaudhary, B., Chaudhary, D., Timsina, A., Acharya,
S., Bidari, K., Acharya, S., Acharya, B., Thulung, P., Karki, A. & Acharya, K.
P. (2013) Survey of Bengal Florican Houbaropsis bengalensis bengalensis
(Gmelin, 1789) (Gruiformes: Otididae) in the Koshi Tappu Wildlife Reserve
and adjoining areas, Nepal. J. Threatened Taxa 5(7): 4076–4083.

Barati, A., Abdulkarimi, R. & Alonso, J. C. (2015) Recent status and population
decline of the Great Bustard Otis tarda in Iran. Bird Conserv. Internatn. 25:
377–384.

Batbayar, N., Batsukh, B., Stacey, J. & Bräunlich, A. (2011) Key endangered
species in Galba Gobi: status and provisional impact assessments of
regional development scenarios. Ulaanbaatar: unpublished report
funded by World Bank and BirdLife International.

Batsaikhan, N. (2002) [‘Conservation strategy for Great Bustard populations in
Mongolia.’] Ulaanbaatar: University of Mongolia. (In Mongolian.)

Batsaikhan, N., Bold, A. & Dorjderem, S. (2005) [Distribution range of the
Houbara Bustard (Chlamydotis undulata macqueenii Gray, 1832) in
Mongolia.] Birds, amphibians, and reptiles of Mongolia, 2: 105–115. (In
Mongolian.)

Beme, R. L., Grachev, N. P., Isakov, U. A., Koshelev, A. I., Kurochkin, E. N., Potapov,
R. L., Rustamov, A. K. & Flint, V. E. (1987) Birds of USSR. Volume 2: Galliformes,
Gruiformes. Leningrad: Nauka. (In Russian.)

Berezovikov, N. N. (2011) Issues in conservation of wintering Great Bustards
in Kazakhstan. Pp.192–194 in Zoological research during 20 years of

independence of the Republic of Kazakhstan. Almaty [no publisher or editor
given]. (In Russian.)

Berezovikov, N. N. (2016) [‘Problems in the conservation of wintering Great
Bustards in Kazakhstan.’] Russian Orn. J. 25: 4506–4509. (In Russian.)

Berezovikov, N. N. & Anisimov, E. A. (2002) New data on Little Bustard (Tetrax
tetrax) in Alakol Depression. Kazakhstan Orn. Bull. 2002: 78. (In Russian.)

Berezovikov, N. N. & Filimonov, A. N. (2017) [‘Overwintering of the Great Bustard
Otis tarda in the western portion of the Alakol depression in 2016–2017’].
Russian Orn. J. 26: 4426–4427. (In Russian.)

Berezovikov, N. N. & Levinskii, Y. P. (2010) [‘Extreme wintering of Great Bustard
in Alakol depression in winter 2009/2010’]. Russian Orn. J. 19: 729–733
(In Russian.)

Berezovikov, N. N. & Levinskii, Y. P. (2012) [‘Overwintering of the Great Bustard
in the Alakol depression from 2011–2012.’] Russian Orn. J. 21: 1153–1155.
(In Russian.)

Bhardwaj, G. S., Sivakumar, K. & Jhala, Y. V. (2011) Status, distribution and
conservation perspectives of Lesser Florican in the north-western India:
a survey report. Dehradun: Wildlife Institute of India (unpublished).

Bhardwaj, G. S., Anoop, K. R., Sharma, P. & Kumar, S. (2017) Role of herbaceous
vegetation in habitat utilization by Critically Endangered Great Indian
Bustard Ardeotis nigriceps (Vigors) in the Indian Thar Desert. Indian Forester
143: 975–984.

BirdLife Asia (2009) Safeguarding important areas of natural habitat in
Mongolia alongside economic development. Ulaanbaatar: East Asia and
Pacific Region Sustainable Development Department, World Bank.

BirdLife International (2001) Threatened birds of Asia: the BirdLife International
Red Data Book. (Third edition, part 3). Cambridge UK: BirdLife
International.

BirdLife International (2017) IUCN Red List for birds. Downloaded from http://
www.birdlife.org on 15/12/2017.

Bold, A. (2003) Mongolian birds. Pp.143–171 in D. Badarch, R. A. Zilinskas,
P. J. Balint, eds. Mongolia today: science, culture, environment and
development. London: RoutledgeCurzon.

Boldbaatar, S. (2006) [‘Fauna of the Shaamar region and its meadow.’]
Pp.49–68 in T. K. Dorzhiev, ed. Siberian ornithology, 4. Ulan-Ude: Buryat
University. (In Russian.)

Brahma, N. & Lahkar, B. P. (2009) Preliminary survey of the Bengal Florican
Houbaropsis bengalensis in four protected areas of north bank landscape,
Assam. Newsletter & J. Rhino Fdn. for Nature in NE India 8: 45–47.

Bretagnolle, V., Villiers, A., Denonfoux, L., Cornulier, T., Inchausti, P. &
Badenhausser, I. (2011) Rapid recovery of a depleted population of
Little Bustards Tetrax tetrax following provision of alfalfa through an
agri-environment scheme. Ibis 153: 4–13.

Burnside, R. J., Collar, N. J., Koshkin, M. A. & Dolman, P. M. (2015) Avian
powerline mortalities, including Asian Houbara Chlamydotis macqueenii,
on the Central Asian flyway in Uzbekistan. Sandgrouse 37: 161–168.

Burnside, R. J., Collar, N. J., Scotland, K. M. & Dolman, P. M. (2016) Survival
rates of captive-bred Asian Houbara Chlamydotis macqueenii in a hunted
migratory population. Ibis 158: 353–361.

Burnside, R. J., Collar, N. J. & Dolman, P. M. (2017) Comparative migration
strategies of wild adult, wild juvenile and captive-bred Asian Houbara
Chlamydotis macqueenii. Ibis 159: 374–389.

Chan, S. & Goroshko, O. (1998) Action plan for conservation of the Great Bustard.
Tokyo: Asia Council of BirdLife International.

Cheng T., He B., Cheng X. & Wang B. (2011) [‘Causes to the injury of great
bustard.’] Shaanxi For. Sci. Technol. 6: 51–53. (In Chinese.)

Chernobai, V. F., Antonchikov, A. N., Mazina, O. V., Sokhina, J. N. & Makhin,
P. I. (2011) [‘Conservation and recovery of the Great Bustard in Volgograd
Oblast’.’] Volgograd: Kruton. (In Russian.)

China Biodiversity Conservation and Green Development Foundation (2017)
Bird guards (video). https://www.youtube.com/watch?v=Okc7q2FDyPo.

Collar, N. J. (1980) The world status of the Houbara: a preliminary review.
Unpaginated in C. L. Coles & N. J. Collar, eds. Symposium papers on Great
Bustard [and] Houbara Bustard. Fordingbridge UK: Game Conservancy.

Collar, N. J. (1985) The world status of the Great Bustard. Bustard Studies 2:
1–20.

Forktail 33 (2017) Averting the extinction of bustards in Asia 19

Collar, N. J. (1996) Family Otididae (bustards). Pp.240–273 in J. del Hoyo, A.
Elliott & J. Sargatal, eds. Handbook of the birds of the world, 3. Barcelona:
Lynx Edicions.

Collar, N. J. & Andrew, P. (1988) Birds to watch: the ICBP world list of threatened
birds. Cambridge UK: International Council for Bird Preservation (Techn.
Publ. 8).

Collar, N. J. & Goriup, P. D. (1980) The conservation of the Great Bustard in
Portugal: a working report. Oxford: ICBP Bustard Group, unpublished.

Collar, N. J., Dolman, P. M., Scotland, K. M. & Swash, A. R. H. (2014) The
houbara in Uzbekistan. Abu Dhabi: Emirates Bird Breeding Center for
Conservation.

Collar, N. J., Patil, P. S. & Bhardwaj, G. S. (2015) What can save the Great Indian
Bustard? BirdingASIA 23: 15–24.

Colls, S. (2004) Ghost wars: the secret history of the CIA, Afghanistan, and
Bin Laden, from the Soviet invasion to September 10, 2001. New York:
Penguin Press.

Combreau, O., Launay, F. & Lawrence, M. (2001) An assessment of annual
mortality rates in adult-sized houbara bustards (Chlamydotis [undulata]
macqueenii). Anim. Conserv. 4: 133–141.

Combreau, O., Qiao J., Lawrence, M., Gao X., Yao J., Yang W. & Launay, F.
(2002) Breeding success in a Houbara Bustard Chlamydotis [undulata]
macqueenii population on the eastern fringe of the Jungar Basin,
People’s Republic of China. Ibis 144 (on-line): E45-E56.

Combreau, O., Tourenq, C. & Lawrence, M. (2003) Low breeding success in
Houbara Bustard (Chlamydotis [undulata] macqueenii) does not allow
current hunting yield. Pp.57–59 in F. T. Scullion & T. A. Bailey, compilers.
Proceedings of the World Association of Wildlife Veterinarians Wildlife
Sessions (27th World Veterinary Congress, Tunisia, 2002). Ballygawley,
Northern Ireland: World Association of Wildlife Veterinarians.

Combreau, O., Riou, S., Judas, J., Lawrence, M. & Launay, F. (2011) Migratory
pathways and connectivity in Asian Houbara Bustards: evidence from
15 years of satellite tracking. PLoS ONE 6(6): e20570.

Conservation International (2003) Critical Ecosystem Partnership Fund
Caucasus biodiversity hotspot: ecosystem profile. Downloaded from:
https://www.cepf.net/our-work/biodiversity-hotspots/caucasus.

Cornwallis, L. (1983) A review of the bustard situation in Iran. Pp.81–88 in
P. D. Goriup & H. Vardhan, eds. Bustards in decline. Jaipur: Tourism and
Wildlife Society of India.

Dasgupta, S. (2017) https://news.mongabay.com/2017/12/video-power-
lines-killing-the-last-remaining-great-indian-bustards-in-india/.

Dashnyam, B., Batsaikhan, N. & Kessler, M. (2014) [‘Great bustard habitat
selection and diet.’] Great Bustard 1: 8–13. (In Mongolian.)

Dashnyam, B., Purevsuren, T., Amarsaikhan, S., Bataa, D., Buuveibaatar, B. &
Dutson, G. (2016) Malfunction rates of bird flight diverters on powerlines
in the Mongolian Gobi. Mongolian J. Biol. Sci. 14: 13–20.

Debelo, P. V., Shevchenko, V. L., Sarsengaliev, K. A. & Peshkov, S. M. (1986)
[‘Bustard family.’] Pp.68–74 in E. V. Gvozdev, ed. [‘Rare animals of
Kazakhstan.’] Alma-Ata: Science. (In Russian.)

Delgado, A. & Moreira, F. (2010) Between-year variations in Little Bustard
Tetrax tetrax population densities are influenced by agricultural
intensification and rainfall. Ibis 152: 633–642.

Dement’ev, G. P. (1952) ‘Birds of Turkmenistan.’ Ashgabat: Academy of
Sciences of Turkmen SSR. (In Russian.)

Dement’ev, G. P. & Gladkov, N. A., eds. (1951) Birds of the Soviet Union, 2.
Moscow: Sovetskaja Nauka. (In Russian.)

Ding C. & He F. (2009) Otis tarda Linnaeus, 1758. Pp.236–237 in S. Wang,
Y. Xie, eds. China Species Red List, II: Vertebrates. Part 2. Beijing: Higher
Education Press.

DNPWC (2016) Bengal Florican conservation action plan. Kathmandu:
Department of National Parks and Wildlife Conservation.

Doherty, T. S., Dickman, C. R., Glen, A. S., Newsome, T. M., Nimmo, D. G.,
Ritchie, E. G., Vanak, A. T. & Wirsing, A. J. (2017) The global impacts of
domestic dogs on threatened vertebrates. Biol. Conserv. 210: 56–59.

Dolman, P. M., Scotland, K. M., Collar, N. J. & Burnside, R. J. (2015) Ark or park:
the need to predict relative effectiveness of ex situ and in situ conservation
before attempting captive breeding. J. Appl. Ecol. 52: 841–850.

Dolman, P. M., Collar, N. J. & Burnside, R. J. (submitted) Demographic
modelling parameterised by fieldwork and satellite telemetry predicts
extinction of migratory Asian Houbara Chlamydotis macqueenii without
hunting controls. Biol. Conserv.

Donald, P. F. (2007) Adult sex ratios in wild bird populations. Ibis 149: 671–692.
Donald, P. F., Collar, N. J., Marsden, S. J. & Pain, D. J. (2013) Facing extinction:

the world’s rarest birds and the race to save them. Second edition. London:
T. & A. D. Poyser.

Dutta, S. (2012) Factors influencing distribution and density of a breeding
population of the endangered lesser florican Sypheotides indica in
an agro-pastoral landscape. In Y. Jhala, A. R. Rahmani & S. Sankaran,
eds. Research and conservation of endangered and threatened fauna
of Kachchh: an integrated approach, 2004–2011. Dehradun: Wildlife
Institute of India.

Dutta, S. (2018) Bustard, wires, and the flight to extinction. www.
conservationindia.org/ articles/bustard-wires-and-the-flight-to-
extinction.

Dutta, S. & Jhala, Y. (2014) Planning agriculture based on landuse responses
of threatened semiarid grassland species in India. Biol. Conserv. 175:
129–139.

Dutta, S., Rahmani, A. R. & Jhala, Y. V. (2011) Running out of time? The great
Indian bustard Ardeotis nigriceps—status, viability, and conservation
strategies. Eur. J. Wildl. Res. 57: 615–625.

Dutta, S., Rahmani, A. R., Gautam, P., Kasambe, R., Narwade, S., Narayan, G.
& Jhala, Y. V. (2013) Guidelines for state action plan for resident bustards’
recovery programme. New Delhi: Ministry of Environment and Forests,
Government of India.

Dutta, S., Bhardwaj, G. S., Bhardwaj, D. K. & Jhala, Y. V. (2014) Status of Great
Indian Bustard and associated wildlife in Thar. Dehradun: Wildlife
Institute of India; Jaipur: Rajasthan Forest Department (unpublished
report).

Dutta, S., Bipin, C. M., Bhardwaj, G. S., Anoop, K. R. & Jhala, Y. V. (2016) Status of
Great Indian Bustard and associated wildlife in Thar. Dehradun: Wildlife
Institute of India; Jaipur: Rajasthan Forest Department (unpublished
report).

Dutta, S., Narwade, S., Bipin, C. M., Gadhavi, D., Uddin, M., Mhaskar, M.,
Pandey, D., Mohan, A., Sharma, H., Iyer, S., Tripathi, R., Verma, V., Varma,
V., Chakdar, B., Karulkar, A., Lambutre, B., Khongsai, N., Kumar, S., Gore,
K., Jhala, D., Vaidya, N., Horne, B., Chittora, A., Annigeri, B. S., Trivedi,
M. & Jhala, Y. V. (2018) Status of the lesser florican Sypheotides indicus
and implications for its conservation. Dehradun: Wildlife Institute of
India.

Elaev, J. N. (2013) [‘Great bustard.’] P.173 in [‘Red Book of the Republic of
Buryatia.’] Ulan-Ude: Ministry of Natural Resources of the Republic of
Buryatia. (In Russian.)

Erdenee, B. (2011) Mapping and monitoring of cropland area in Mongolia
by remote sensing and GIS. PhD thesis, Graduate School of Science and
Technology, Chiba University, Japan.

Estrada, A., Delgado, M. P., Arroyo, B., Traba, J. & Morales, M. B. (2016)
Forecasting large scale habitat suitability of European bustards under
climate change: the role of environmental and geographic variables.
PLoS ONE 11(3): e0149810.

Faria, N. & Morales, M. B. (2018) Population productivity and late breeding
habitat selection by the threatened little bustard: the importance
of grassland management. Bird Conserv. Internatn. doi:10.1017/
S0959270917000387.

Faria, N., Rabaça, J. E. & Morales, M. B. (2012) The importance of grazing
regime in the provision of breeding habitat for grassland birds: the
case of the endangered little bustard (Tetrax tetrax). J. Nature Conserv.
20: 211–218.

Faria, N., Morales, M. B. & Rabaça, J. E. (2016) Exploring nest destruction and
bird mortality in mown Mediterranean dry grasslands: an increasing
threat to grassland bird conservation. European J. Wildlife Res. 62: 663–67.

Federal Governmental Budget Office of Russia (2018) Online database:
[‘Special Protected Natural Areas of Russia: Red Books.’] http://oopt.aari.
ru/rbdata. Accessed 02/01/2018. (In Russian.)

20 N. J. COLLAR et al. Forktail 33 (2017)

Fedosov, V. N., Fedosov, A. V. & Antonchikov, A. N. (2017) Surveys of Little
Bustard in Orenburg Province and species conservation prospects.
Steppe Bull. 49: 55–58. (In Russian.)

Gadhavi, D., Gore, K. & Bargali, H. S. (2012) The last call to save Indian Bustard
in Kutch, Gujarat, India. Corbett Foundation, India, technical report to
Government of Gujarat.

Gadhvi, I. R. (2003) Monitoring nesting sites of Lesser Floricans (Sypheotides
indica) in and around Blackbuck National Park, Gujarat. Zoos’ Print J. 18:
1135–1142.

Gao F., Yan Y. & Sun X. N. (2009) [Injury and rescue analysis of Great
Bustard distributed in Beijing.] Forestry Technology of Hebei 5: 37–38.
(In Chinese.)

Gao X. Y., Dai K. & Xu K. F. (1994) [Preliminary survey of bustard in northern
Xinjiang.] Chinese J. Zool. 2: 52–53. (In Chinese with English summary.)

Gao X. Y., Yang W. K., Qiao J. F., Yao J. & Xu K. F. (2007) [‘Distribution and
status of bustards in China.’] Arid Zone Res. 24(2): 179–185. (In Chinese.)

Gao X., Yang W., Qiao J., Yao J. & Xu K. (2008) Distribution and status of
bustards in China. Frontiers of Biology in China 3: 385–391.

García de la Morena, E. L., Bota, G., Mañosa, S. & Morales, M. B. (2017) II censo
nacional de sisón común: el dramático declive del bastión europeo de
la especie. Pp.4–11 in Programas de Seguimiento y Grupos de Trabajo
de SEO/BirdLife 2016. Madrid: SEO/BirdLife.

García-del-Rey, E. & Rodriguez-Lorenzo, J. A. (2011) Avian mortality due to
power lines in the Canary Islands with special reference to the steppe-
land birds. J. Nat. Hist. 45: 2159–2169.

Gauger, K. (2007) Occurrence, ecology and conservation of wintering Little
Bustards Tetrax tetrax in Azerbaijan. Archiv f. Natursch. u. Landschaftsfor.
46: 5–27.

Gavlyuk, J. V. & Yudichev, E. N. (1998) [‘Great bustard.’] Pp.51–52 in [‘Red Book
of Orenburg Province’]. Orenburg, Russia: Orenburg Publishing.

Gavrin, V. F. (1962) [‘Bustards.’] Pp.5–38 in V. F. Gavrin, I. A. Dolgushin, M. N.
Korelev & M. A. Kuz’mina, eds. [‘Birds of Kazakhstan.’] Alma-Ata: Academy
of Science of the Kazakh SSR. (In Russian.)

Gombobaatar, S. & Monks, E. M., compilers (2011) Mongolian red list for
birds. London: Zoological Society of London; Ulaanbaatar: Mongolian
Ornithological Society and National University of Mongolia.

Goriup, P. D. (1997) The world status of the Houbara Bustard Chlamydotis
undulata. Bird Conserv. Internatn. 7: 373–397.

Goriup, P. D. & Vardhan, H. (1983) Bustards in decline. Jaipur: Tourism and
Wildlife Society of India.

Goroshko O. A. (2000) [‘Current status of the eastern subspecies of the
Great Bustard and issues related to its conservation.’] Pp.15–22 in A. V.
Khrustov, ed. [‘Bustard species of Russia and adjacent countries: a collection
of scientific research.’]. Saratov: Saratov University. (In Russian.)

Goroshko, O. A. (2002) Status and conservation of populations of cranes
and bustards in south-eastern Trans-Baikal Region and north-eastern
Mongolia. PhD, All-Russian Institute for Nature Protection, Moscow,
Russia. (In Russian.)

Goroshko, O. A. (2003) [‘Influence of multi-year climate cycles on populations
of the eastern subspecies of great bustard.’] Pp.7–29 in A. V. Khrustov, ed.
[‘Bustards of Russia and adjacent countries, 2.’] Saratov: Saratov University.
(In Russian.)

Goroshko, O. A. (2008) [‘Biological data on the eastern subspecies of Great
Bustard (Otis tarda dybowskii) in Dauria.’] Pp.130–142 in V. V. Spitsin, ed.
[‘Bustards of the Palearctic: breeding and conservation.’] Moscow: Moscow
Zoo. (In Russian.)

Goroshko, O. A. (2012) [‘Great bustard.’] Pp.128–130 in E. V. Vishnyakov, A. N.
Tarabarko & V. E. Kiriklyuk, eds. [‘Red Book of Zabaikal’skii Krai.’] Novosibirsk:
Novosibirsk Publishing. (In Russian.)

Goroshko, O. A. (in press) Great Bustard population in eastern Transbaikalia:
status, dynamics, biology, threats, conservation. In A. E. Kessler, ed.
Proceedings of conference ‘Advancing the Conservation of the Great Bustard
in Asia’ (Ulaanbaatar, Mongolia, 25–26 May 2017).

Goroshko, O. A. & Andronov, V. A. (2009) [‘Great bustard.’] Pp.112–113 in O. H.
Kozhemyako, ed. [‘Red Book of Amur Oblast’.’] Blagoveshchensk: BGPU
Publishers. (In Russian.)

Gortázar, C., Villafuerte, R. & Martín, M. (2000) Success of traditional restocking
of Red-legged Partridge for hunting purposes in areas of low density of
northeast Spain Aragón [sic]. Z. Jagdwiss. 46: 23–30.

Goswami, B. N., Venugopal, V., Sengupta, D., Madhusoodanan, M. S. & Xavier, P.
K. (2006) Increasing trend of extreme rain events over India in a warming
environment. Science 314: 1442–1445.

Gray, T. N. E., Hong Chamnan, Ro Borey, Collar, N. J. & Dolman, P. M. (2007)
Habitat preferences of a globally threatened bustard provide support for
community-based conservation in Cambodia. Biol. Conserv. 138: 341–350.

Gray, T. N. E., Collar, N. J., Davidson, P. J. A., Dolman, P. M., Evans, T. D., Fox,
H. N., Hong Chamnan, Ro Borey, Seng Kim Hout & van Zalinge, R.
N. (2009a) Distribution, status and conservation of Bengal Florican
Houbaropsis bengalensis in Cambodia. Bird Conserv. Internatn. 19: 1–14.

Gray, T. N. E., Tarrant, M., Hong Chamnan, Collar, N. J. & Dolman, P. M. (2009b)
Sex-specific habitat use by a lekking bustard: conservation implications
for the Critically Endangered Bengal Florican (Houbaropsis bengalensis)
in an intensifying agroecosystem. Auk 126: 112–122.

Gubin, B. (1992) Numbers, distribution and state of protection of the Houbara
Bustard in the south of Kazakhstan. Bustard Studies 5: 98–103.

Gubin, B. M. (2007) [‘Great bustard.’] Pp.387–391 in A. K. Rustamov & A. F.
Kovshar’, eds. [‘Birds of Central Asia, 1.’] Almaty: Bird Protection Society
of Kazakhstan. (In Russian.)

Gubin, B. (2008) A natural history of the Houbara Bustard. Abu Dhabi:
Environment Agency.

Gubin, B. M. & Karpov, F. F. (1999) Data on breeding birds of Biylikul Lake
(Southern Kazakhstan). Russian Orn. J. 8(75): 3–13. (In Russian.)

Guerrero, I., Morales, M. B., Oñate, J. J., Geiger, F., Berendse, F., de Snoo, G.,
Eggers, S., Pärt, T., Bengtsson, J., Clement, L. W., Weisser, W. W., Olszewski,
A., Ceryngier, P., Hawro, V., Liira, J., Dennis, C., Emmerson, M., Fischer, C.,
Flohre, A., Thies, C. & Tscharntke, T. (2012) Response of ground-nesting
farmland birds to agricultural intensification across Europe: landscape
versus field level management factors. Biol. Conserv. 152: 74–80.

Habib, B., Talukdar, G., Kumar, R. S., Nigam, P., Limaye, S. & Vaijayanti, V. (2016)
Tracking the Great Indian Bustard in Maharashtra, India. Dehradun:
Wildlife Institute of India; Nagpur: Maharashtra Forest Department.

Hillard, R. (2012) Non-breeding habitat requirements and conservation
threats to the Bengal florican (Houbaropsis bengalensis) in Cambodia.
MSc dissertation, University of East Anglia, Norwich, UK.

Hingrat, Y., Saint Jalme, M., Ysnel, F., Le Nuz, E. & Lacroix, F. (2007) Habitat
use and mating system of the houbara bustard (Chlamydotis undulata
undulata) in a semi-desertic area of North Africa: implications for
conservation. J. Orn. 148: 39–52.

Home, C., Bhatnagar, Y. V. & Vanak, A. T. (2017) Canine conundrum: domestic
dogs as an invasive species and their impacts on wildlife in India. Animal
Conservation. DOI: 10.1111/acv.12389.

del Hoyo, J. & Collar, N. J. (2014) The HBW & BirdLife International illustrated
checklist of the birds of the world, 1: non-passerines. Barcelona: Lynx Edicions.

Ibbett, H., Chansetha, L., Phlai, P., Song, D., Hong, C., Mahood, S. P. & Milner-
Gulland, E. J. (2017) Conserving a globally threatened species in a semi-
natural, agrarian landscape. Oryx: doi.org/10.1017/S003060531600708.

Im, E. S., Pal, J. S. & Eltahir, E. A. (2017) Deadly heat waves projected in
the densely populated agricultural regions of South Asia. Science
Advances 3(8): e1603322.

Inchausti, P. & Bretagnolle, V. (2005) Predicting short-term extinction risk
for the declining Little Bustard (Tetrax tetrax) in intensive agricultural
habitats. Biol. Conserv. 122: 375–384.

Iñigo, A. & Barov, B. (2010) Action plan for the Little Bustard Tetrax tetrax in the
European Union. Madrid: SEO|BirdLife and BirdLife International for the
European Commission.

Inskipp, C., Baral, H. S., Phuyal, S., Bhatt, T. R., Khatiwada, M., Inskipp, T.,
Khatiwada, A., Gurung, S., Singh, P. B., Murray, L., Poudyal, L. & Amin, R.
(2016). The status of Nepal’s birds: the national red list series. Downloaded
from https://www.zsl.org/conservation/regions/asia/national-red-list-
of-nepals-birds.

Irisova, N. L. & Kotlov, A. A. (2016) [‘Little Bustard – Tetrax tetrax.’] Pp.195–196
in Red Book of Altai Krai, 2. Barnaul: Altai University. (In Russian.)

Forktail 33 (2017) Averting the extinction of bustards in Asia 21

Isakov, Y. A. (1982) Status of Great Bustard and Little Bustard populations
in the USSR and perspectives on their conservations [sic]. Pp.322–324
in V. D. Ilyichev & V. M. Gavrilov, eds. XVIII Congressus Internationalis
Ornithologicus, Moscow, 1982 (Abstracts of symposia and poster
presentations). Moscow: Nauka.

Isakov, Y. A. & Vorob’ev, K. A. (1940) [‘An overview of wintering spots and
migration of birds on the southern Caspian.’] Works Natl. Orn. Prot. Area
Gassan-Kuli 1: 103–104. (In Russian.)

Ishtiaq, F., Dutta, S., Yumnan, B. & Jhala, Y. V. (2011) Low genetic diversity in
the endangered great Indian bustard (Ardeotis nigriceps) across India and
implications for conservation. Conserv. Genet. 12: 857–863.

Islam, M. Z. U. & Rahmani, A. R. (2011) Thar Desert, Rajasthan, India:
anthropogenic influence on biodiversity and grasslands. Biodiversity 12(2):
75–89.

Jha, R. R. S., Thakuri, J. J., Rahmani, A. R., Dhakal, M., Khongsai, N., Pradhan, N.
M. B., Shinde, N., Chauhan, B. K., Talegaonkar, R. K., Barber, I. P., Buchanan,
G. M., Galligan, T. H. & Donald, P. F. (2018) Distribution, movements
and survival of the critically endangered Bengal Florican Houbaropsis
bengalensis in India and Nepal. Oryx doi.org/10.1007/s10336-018-1552-1.

Jiang J. (2004) [‘The status of resource and conservation of Great Bustard
in China.’] PhD Dissertation. Harbin: Northeast Forestry University. (In
Chinese.)

Jiang Z. & 37 co-authors (2016) [‘Red list of China’s vertebrates.’] Biodiversity
Science 24: 500–551. (In Chinese.)

Jiguet, F. & Bretagnolle, V. (2006) Manipulating lek size and composition
using decoys: an experimental investigation of lek evolution models.
Amer. Nat. 168: 758–768.

Jolivet, C. & Bretagnolle, V. (2002) L’outarde canepetière en France : évolution
récente des populations, bilan des mesures de sauvegarde et perspectives
d’avenir. Alauda 70: 93–96.

Judas, J., Ding C. Q., Lu J., Noir, S., Sadoul, N. & Yang W. (2005) Estimating
abundance and population trends with special references to the
propagation and reintroduction of the Asian Houbara (Chlamydotis
macqueenii) in the Xinjiang Province, People’s Republic of China. Abu
Dhabi: Environment Agency Mission Report—NARC-SFA Survey.

Judas, J., Combreau, O., Lawrence, M., Saleh, M., Launay, F. & Gao X. (2006)
Migration and range use of Asian Houbara Bustard Chlamydotis
macqueenii breeding in the Gobi Desert, China, revealed by satellite
tracking. Ibis 148: 343–351.

Kamp, J., Sheldon, R., Koshkin, M. A., Donald, P. F. & Biedermann, R. (2009)
Post-Soviet steppe management causes pronounced synanthropy in
the globally threatened Sociable Lapwing Vanellus gregarius. Ibis 151:
452–463.

Kamp, J., Urazaliev, R., Donald, P. F. & Hölzel, N. (2011) Post-Soviet agricultural
change predicts future declines after recent recovery in Eurasian steppe
bird populations. Biol. Conserv. 144: 2607–2614.

Kamp, J., Urazaliev, R., Balmford, A., Donald, P. F., Green, R. E., Lamb, A. J. &
Phalan, B. (2015) Agricultural development and the conservation of avian
biodiversity on the Eurasian steppes: a comparison of land-sparing and
land-sharing approaches. J. Appl. Ecol. 52: 1578–1587.

Kasybekov, J. S. (2006) [‘Great Bustard’] Pp.430–431 in [‘Red Data Book of
Kyrgyz Republic.’] Bishkek: Government of Kyrgyz Republic. (In Kyrgyz
and Russian, with English abstract.)

Kel’berg, G. V. & Smirnov, M. N. (1988) Pp.110–112 in Y. G. Shvetsov, ed. [‘Rare
terrestrial vertebrates of Siberia.’] Novosibirsk: Science-Siberia. (In Russian.)

Kessler, A. E. (2015) Asian Great Bustards: from conservation biology to
sustainable grassland development. PhD thesis, Arizona State University,
Tempe, USA.

Kessler, A. & Smith, A. T. (2014) The status of the Great Bustard (Otis tarda tarda)
in Central Asia: from the Caspian Sea to the Altai. Aquila 121: 115–132.

Kessler, A. E., Batbayar, N., Natsagdorj, T., Batsuur’, D. & Smith, A. T. (2013)
Satellite telemetry reveals long-distance migration in the Asian great
bustard Otis tarda dybowskii. J. Avian Biol. 44: 311–320.

Kessler, A. E., Nyambayar, B. & Natsagdorj, T. (2016) [‘Status of Great Bustards in
Uvs Aimag, Mongolia.’] Ulaanbaatar: Report to Uvs Aimag Administration.
(In Mongolian.)

Kessler, A., Santos, M., Flatz, R., Batbayar, N., Natsagdorj, T., Batsuur’, D.,
Bidashko, F., Galbadrakh, N., Goroshko, O., Khrokov, V., Unenbat, T.,
Vagner, I., Wang, M. & Smith, A. C. (in revision) Mitochondrial divergence
between western and eastern Great Bustards: implications for
conservation and species status. J. Heredity.

Khadka, B. B., Subedi, H. & Chaudhary, D. B. (2013) Current status of Bengal
Florican in Chitwan National Park, Nepal. Ibisbill 2: 81–86.

Khan, A. A., Khaliq, I., Choudhry, M. J. I., Farooq, A. & Hussain, N. (2008) Status,
threats and conservation of the Great Indian Bustard Ardeotis nigriceps
(Vigors) in Pakistan. Current Science 95: 1079–1082.

Khan, A. S. (2016a) Supreme Court lifts hunting ban on rare houbara bustard.
https://www.dawn.com/news/1234663.

Khan, M. I. (2016b) Pakistan’s secretive Houbara bustard hunting industry.
http://www.bbc.co.uk/news/world-asia-35524916.

Korovin, V. A. (2014) Restoration of the Little Bustard population in the
northern steppe Trans Urals. Biology Bull. (Russian Acad. Sci.) 41: 856–851.

Koshkin, M. A. (2011) Habitat preferences of steppe breeding birds in Central
Kazakhstan, in relation to different forms of land use. MSc dissertation,
University of East Anglia, UK.

Koshkin, M. A., Collar, N. J. & Dolman, P. M. (2014) Do sheep affect distribution
and habitat of Asian Houbara Chlamydotis macqueenii? J. Arid Env. 103:
53–62.

Koshkin, M. A., Burnside, R. J., Collar, N. J., Guilherme, J. L., Showler, D. A.
& Dolman, P. M. (2016a) Effects of habitat and land-use on breeding-
season density of male Asian Houbara Chlamydotis macqueenii. J. Orn.
157: 811–823.

Koshkin, M., Burnside, R. J., Packman, C. E., Collar, N. J. & Dolman, P. M. (2016b)
Effects of habitat and livestock on nesting success of the declining Asian
Houbara Chlamydotis macqueenii. Eur. J. Wildl. Res. 62: 447–459.

Kreitsberg-Mukhina, E. A. (2003) [‘The current status of bustard species
in Uzbekistan.’] Pp.64–75 in A. V. Khrustov, ed. [‘Bustards of Russia and
adjacent countries, Vol. 2.’] Saratov: Saratov Univ. Press. (In Russian.)

Kreitsberg-Mukhina, E. A. (2009) [‘Great bustard.’] Pp.164–165 in B. O.
Tashmuhamedov, ed. [‘Red Book of Uzbekistan.’] Tashkent: Chinor ENK.
(In Uzbek and Russian.)

Kumar, H. (2012) Terai grasslands—management and conservation
perspectives for avian species. Pp.123–131 in A. R. Rahmani (2012)
Threatened birds of India: their conservation requirements. Mumbai:
Oxford University Press (for the Indian Bird Conservation Network).

Kumar, H. (2013) Conservation status of Bengal florican Houbaropsis
bengalensis in Dudwa Tiger Reserve, Uttar Pradesh, India. Cibtech J.
Zool. 2(1): 61–69.

Kurbonov, S. & Toshev, A. (2015) [‘Great Bustard.’] P.172 in [‘Red Book of the
Republic of Tajikistan.’] Dushanbe: Donish. (In Tajik.)

Kurganova, I., Lopes de Gerenyu, V., Six, J. & Kuzyakov, Y. (2013) Carbon cost
of collective farming collapse in Russia. Glob. Chang. Biol. 20: 938–947.

Lacroix, F., Seabury, J., Al Bowardi, M. & Renaud, J. (2003) The Emirates
Center for Wildlife Propagation: comprehensive strategy to secure self-
sustaining wild populations of Houbara Bustard (Chlamydotis undulata)
in eastern Morocco. Pp.60–62 in F. T. Scullion & T. A. Bailey, compilers.
Proceedings of the World Association of Wildlife Veterinarians Wildlife
Sessions (27th World Veterinary Congress, Tunisia, 2002). Ballygawley,
Northern Ireland: World Association of Wildlife Veterinarians.

Laikre, L., Schwartz, M. K., Waples, R. S. & Ryman, N. (2010) Compromising
genetic diversity in the wild: unmonitored large-scale release of plants
and animals. Trends Ecol. Evol. 25: 520–529.

Lane, S. J. & Alonso, J. C. (2001) Status and extinction probabilities of great
bustard (Otis tarda) leks in Andalucía, southern Spain. Biodiv. & Conserv.
10: 893–910.

Lane, S. J., Alonso, J. C. & Martín, C. A. (2001) Habitat preferences of great
bustard Otis tarda flocks in the arable steppes of central Spain: are
potentially suitable areas unoccupied? J. Appl. Ecol. 38: 193–203.

Lapiedra, O., Ponjoan, A., Gamero, A., Bota, G. & Mañosa, S. (2011) Brood
ranging behaviour and breeding success of the threatened little
bustard in an intensified cereal farmland area. Biol. Conserv. 144:
2882–2890.

22 N. J. COLLAR et al. Forktail 33 (2017)

Li X.- M., Liu X.- C., Zhou J.- Y., Cheng W. J., Yi G. L. & Wu B. X. (2005) [‘Surveys
of the Great Bustard in winter in Tumuji, Inner Mongolia, China.’] Chinese
J. Zool. 40: 46–49. (In Chinese.)

Lin C. (2016) Hunting hunters. In: Exposure. https://cicylin.exposure.co/
hunting-hunters.

Liu G., Hu X., Shafer, A. B. A., Gong M., Han M., Yu C., Zhou J., Bai J., Meng
D., Yu G. & Dang D. (2017) Genetic structure and population history of
wintering Asian Great Bustard (Otis tarda dybowskii) in China: implications
for conservation. J. Orn. 158: 761–772.

Liu G., Shafer, A., Hu X., Li L. H., Ning Y., Gong M. H., Cui L. J., Li H. X., Hu D. F., Qi
L., Tian H. J. & Wang B. J. (2018) Meta-barcoding insights into the spatio-
temporal dietary patterns of the Asian Great Bustard with implications
for divergent migratory strategies. Ecol. & Evol. 8: 1736–1745.

Liu J., Wu Y. & Xu X. (2013) [‘The assistance and conservation of wintering
great bustard in Shaanxi Province.’] Sichuan J. Zool. 32: 306–307. (In
Chinese.)

Lu X. Q. & Tian X. H. (2011) [Time budget of behaviors and activity rhythm of
Great Bustard in captive during different breeding periods.] J. Northeast
Forestry Univ. 39(5): 84–87. (In Chinese.)

Magaña, M., Alonso, J. C., Martín, C. A., Bautista, L. M. & Martín, B. (2010) Nest-
site selection by Great Bustards Otis tarda suggests a trade-off between
concealment and visibility. Ibis 152: 77–89.

Magaña, M., Alonso, J. C., Alonso, J. A., Martín, C. A., Martín, B. & Palacín, C.
(2011) Great Bustard (Otis tarda) nest locations in relation to leks. J. Orn.
152: 541–548.

Mahood, S. P., Silva, J. P., Dolman, P. M. & Burnside, R. J. (2018) Proposed power
transmission lines in Cambodia constitute a significant new threat to
the largest population of the Critically Endangered Bengal florican
Houbaropsis bengalensis. Oryx 52: 147–155.

Manakadan, R. & Rahmani, A. R. (1998) Crop damage by blackbuck at
Rollapadu Wildlife Sanctuary, Andhra Pradesh. J. Bombay Nat. Hist.
Soc. 95: 408–417.

Marcelino, J., Moreira, F., Mañosa, S., Cuscó, F., Morales, M. B., García de la
Morena, E. L., Bota, G., Palmeirim, J. M. & Silva, J. P. (2017) Tracking data
of the Little Bustard Tetrax tetrax in Iberia shows high anthropogenic
mortality. Bird Conserv. Internatn. doi:10.1017/S095927091700051X.

Martin, G. R. & Shaw, J. M. (2010) Bird collisions with power lines: failing to see
the way ahead? Biol. Conserv. 143: 2695–2702.

Martin, T. E., Nivet-Mazerolles, V., Landsmann, C., Guilleman, M., Dubos,
J., Valejo, F. & Dombrovski, V. (2014) Bird records from south-central
Uzbekistan, 2010–2013. Sandgrouse 36: 34–49.

Meklenburtsev, R. N. (1953) [‘Fauna of the Uzbek SSR. Vol 2: Birds, Part 1.’]
Tashkent: Academy of Sciences of the Uzbek SSR. (In Russian.)

Meng D. R. (2010) [‘Study on the rescue to Great Bustard in Cangzhou,
Hebei.’] Pp.22–31 in [Proceedings of First International Symposium on the
Conservation of the Great Bustard in China, Beijing, China]. Beijing: Beijing
Forestry University Press. (In Chinese.)

Menzbir, M. A. (1895) [‘Birds of Russia.’] Moscow: Kushnerev and Co. (In Russian.)
Mi C., Falk, H. & Guo Y. (2016) Climate change enlarges China’s Great Bustards’

suitable wintering distribution in the 21st century. Peer J. 4: e1630.
Mian, A. (1986) Ecological impact of Arab falconry on Houbara Bustard in

Baluchistan. Env. Conserv. 13: 41–46.
Mian, A. (1988) A contribution to the biology of the Houbara (Chlamydotis

undulata macqueenii); some observations on 1983–84 wintering
population in Baluchistan. J. Bombay Nat. Hist. Soc. 85: 9–25.

Mian, A. & Dasti, A. A. (1985) The Houbara Bustard in Baluchistan, 1982–1983:
a preliminary review. Bustard Studies 3: 45–49.

Mirza, Z. B. (1985) A note on Houbara Bustards in Cholistan, Punjab. Bustard
Studies 3: 43–44.

Mitrofanov, O. B. (2007) [‘Houbara Bustard.’] Pp.250–251 in N. P. Malkov,
ed. Red Book of Altai Republic—Animals. Gorno-Altaisk: Gorno-Altaisk
Publishing. (In Russian.)

Mityaev, I. D. & Yashchenko, R. V. (2006) [‘Great Bustard.’] In: Red Book of
Kazakhstan. Almaty: Government of Kazakhstan. (In Russian.)

MoEF (2011) Guidelines for declaration of Eco-Sensitive Zones around National
Parks and Wildlife Sanctuaries. http://www.moef.gov.in/sites/default/

files/1%20Guidelines% 20for%20Eco-Sensitive%20Zones%20around%20
Protected%20Areas.pdf.

Morales, M. B., Jiguet, F. & Arroyo, B. (2001) Exploded leks: what bustards can
teach us. Ardeola 48: 85–98.

Morales, M. B., Bretagnolle, V. & Arroyo, B. (2005) Viability of the endangered
little bustard Tetrax tetrax population of western France. Biodivers. &
Conserv. 14: 3135–3150.

Morales, M. B., Traba, J., Carriles, E., Delgado, M. P. & García de la Morena, E.
L. (2008) Sexual differences in microhabitat selection of breeding little
bustards Tetrax tetrax: ecological segregation based on vegetation
structure. Acta Oecologica 34: 345–353.

Morales, M. B., Traba, J., Delgado, M. P. & García de la Morena, E. L. (2013) The
use of fallows by nesting little bustard Tetrax tetrax females: implications
for conservation in mosaic cereal farmland. Ardeola 60: 85–97.

Moreira, F. & Leitão, D. (1996) A preliminary study of the breeding bird
community of fallows of cereal steppes in southern Portugal. Bird Conserv.
Internatn. 6: 255–259.

Moreira, F., Morgado, R. & Arthur, S. (2004) Great bustard Otis tarda habitat
selection in relation to agricultural use in southern Portugal. Wildlife
Biol. 10: 251–260.

Moseykin, V. N. (1992) Ecology and protection of the little bustard in the
Saratov region. Bustard Studies 5: 78–91.

Nadeem, N. S., Asif, M. & Maan, M. A. (2004) Estimation of the Punjab (Pakistan)
wintering population of the Houbara Bustard Chlamydotis macqueenii.
Acta Orn. 39: 75–78.

Nadeem, N. S., Maan, M. A., Mahmood, T. & Abbasi, A. I. (2005) Population
estimates of Houbara Bustard Chlamydotis undulata macqueenii in Punjab,
Pakistan, November 1999. Ardeola 52: 163–166.

Narwade, S., Dutta, S., Gadhvi, D., Abdul Samad, K. S., Rahmani, A. R. &
Manakadan, R. (2015a) Great Indian Bustard—on the brink of extinction.
Buceros 21(1&2): 1–48.

Narwade, S. S., Hegde, V., Fulzele, V. V., Lalsare, B. T. & Rahmani, A. R. (2015b)
Lesser Florican Sypheotides indica in Warora (Chandrapur, Maharashtra,
India): conservation requirements. Indian Birds 10(2): 50–52.

Narwade, S. S., Lambture, B. R. & Rahmani, A. R. (2017) Implementation of the
Wildlife Conservation and Monitoring Plan for National Thermal Power
Corporation (NTPC), Solapur, in collaboration with Wildlife Division,
Pune. Final report submitted by BNHS to NTPC, Solapur, Maharashtra.

Nechaev, V. A. (2005) [‘Great bustard.’] Pp.270–271 in [‘Red Book of Primorskii
Krai.’] Vladivostok: Russian Academy of Sciences, Far East Division. (In
Russian.)

Nefedov, A. A. (2001) [‘Great bustard in Omsk Oblast’.] P.129 in V. K. Ryabitsev,
ed. [‘Materials on the distribution of birds in the Urals, Priaral’ya, and
Western Siberia.’] Ekaterinburg: Ekaterinburg Publishing. (In Russian.)

Nefedov, A. A. (2002) [‘Action plan for the conservation of the Great Bustard in
Omsk Oblast.’] Omsk: GUPR-Omsk. (In Russian.)

Nefedov, A. A. (2013a) [‘Otididae in Omsk Province.’] Steppe Bull. 38: 44–47.
(In Russian.)

Nefedov, A. A. (2013b) [‘A zapovednik in Kurumbel’skaya steppe?’] Steppe
Bull. 39: 36–43. (In Russian.)

Oparina, O. S., Oparin, M. L. & Surov, A. V. (2014) The current land use and
its impact on the Great Bustard (Otis tarda) population in the Saratov
province of Russia. Aquila 121: 107–113.

Oparina, O. S., Kondratenkov, I. A., Oparin, M. L., Mamaev, A. B. & Trofimova,
L. S. (2016) Abundance dynamics of the Trans-Volga great bustard
(Otididae, Aves) population. Biology Bulletin 43: 1428–1433.

Orubah, S. A. (2016) The legal status of hunting houbara bustards by foreign
dignitaries. LUMS Law J. 3(1): 51–60.

Packman, C. E. (2011) Seasonal landscape use and conservation of a critically
endangered bustard: Bengal florican in Cambodia. PhD thesis, University
of East Anglia UK.

Packman, C. E., Gray, T. N. E., Collar, N. J., Evans, T. D., van Zalinge, R. N., Son
Virak, Lovett, A. A. & Dolman, P. M. (2013) Rapid loss of Cambodia’s
grasslands. Conserv. Biol. 27: 245–247.

Packman, C. E., Showler, D. A., Collar, N. J., Son Virak, Mahood, S. P.,
Handschuh, M., Evans, T. D., Hong Chamnan & Dolman, P. M. (2014)

Forktail 33 (2017) Averting the extinction of bustards in Asia 23

Rapid decline of the largest remaining population of Bengal Florican
Houbaropsis bengalensis and recommendations for its conservation.
Bird Conserv. Internatn. 24: 429–437.

Palacín, C. & Alonso, J. C. (2008) An updated estimate of the world status
and population trends of the great bustard Otis tarda. Ardeola 55: 13–25.

Palacín, C., Alonso, J. C., Alonso, J. A., Martín, C. A., Magaña, M. & Martín,
B. (2009) Differential migration by sex in the Great Bustard: possible
consequences of an extreme sexual size dimorphism. Ethology 115:
617–626.

Palacín, C., Alonso, J. C., Martín, C. A. & Alonso, J. A. (2017) Changes in bird-
migration patterns associated with human-induced mortality. Conserv.
Biol. 31: 106–115.

Patil, P., Chindarkar, P. & More, S. (2011) Collisions with power lines: a threat to
Great Indian Bustard in Bustard Sanctuary, Maharashtra. Mistnet 12(4): 7–8.

Pinto, M., Rocha, P. & Moreira, F. (2005) Long-term trends in great bustard
(Otis tarda) populations in Portugal suggest concentration in a single
high quality area. Biol. Conserv. 124: 415–423.

Ponomareva, T. S. (1985a) [‘Great Bustard.’] In A. M. Borodin, ed. [‘Red Book of
the USSR, Part II: birds.’], Ed. 2. Moscow: Forestry Production. (In Russian.)

Ponomareva, T. (1985b) The Houbara Bustard: present status and
conservation prospects [in the USSR]. Bustard Studies 3: 93–96.
(Translated from Okhota I okhotnich’e khozyaistvo 11 [1979]: 26–27.)

Popov, V. V. & Medvedev, D. G. (2010) [‘Great bustard.’] P.401 in O. Y. Gaikova,
ed. [‘Red book of Irkutsk Oblast’.] Irkutsk: Time of Wandering. (In Russian.)

Potapov, P. L. & Flint, V. Y. (1987) [‘Birds of the USSR: Galliformes, Gruiformes.’]
Leningrad: Science. (In Russian.)

Purevsuren, T., Dashnyam, B., Dorjderem, S., Bataa, D. & Amarsaikhan, S.
(2013) [‘Rare birds of Oyu Tolgoi Project area.’] Ornis Mongolica 2: 47–55.
(In Mongolian.)

Raab, R., Schütz, C., Spakovszky, P., Julius, E. & Schulze, C. H. (2012)
Underground cabling and marking of power lines: conservation
measures rapidly reduced mortality of West-Pannonian Great Bustards
Otis tarda. Bird Conserv. Internatn. 22: 299–306.

Raab, R., Schütz, C., Spakovszky, P., Julius, E. & Schulze, C. H. (2015) Optimising
the attractiveness of winter oilseed rape fields as foraging habitat for
the West Pannonian Great Bustard Otis tarda population during winter.
Bird Conserv. Internatn. 25: 366–376.

Rabiee, K. & Moghaddas, D. (2008) A report of Great Bustard Otis tarda from
northern Iran. Podoces 3: 112–113.

Rahmani, A. R. (1989) The Great Indian Bustard: final report on project
entitled ‘Study of ecology of certain endangered species of wildlife and
their habitats’. Mumbai: Bombay Natural History Society.

Rahmani, A. R. (2001) Status of the Bengal Florican Houbaropsis bengalensis
in Uttar Pradesh, India. Mumbai: Bombay Natural History Society.

Rahmani, A. R. (2012) Threatened birds of India: their conservation requirements.
Mumbai: Oxford University Press (for the Indian Bird Conservation
Network).

Rahmani, A. R. (2016) D’Ering Memorial Wildlife Sanctuary: report of summer
surveys in 2016. Mumbai: Bombay Natural History Society.

Rahmani, A. R. & Soni, R. G. (1997) Avifaunal changes in the Indian Thar
Desert. J. Arid Env. 36: 687–703.

Rahmani, A. R., Khongsai, N., Rahman, A., Imran, M., Sangwan, T. & Ojah, S.
(2016) Conservation of threatened grassland birds of the Brahmaputra
floodplains. Cambridge UK: BirdLife PEP Project; Mumbai: Bombay
Natural History Society.

Rahmani, A. R., Jha, R. R. S., Khongsai, N., Shinde, N., Talegaonkar, R. & Kalra, M.
(2017) Studying movement pattern and dispersal of the Bengal Florican
(Houbaropsis bengalensis): a satellite telemetry pilot project 2013–2016,
final report. Mumbai: Bombay Natural History Society.

Ramadan-Jaradi, G., Itani, F. & Serhal, A. (2017) Interesting bird records from
Lebanon [remaining title omitted]. Sandgrouse 39: 187–192.

Rao, K. T. & Javed, S. M. M. (2005) The Great Indian Bustard Ardeotis nigriceps
Vigors in and around the Rollapadu Wildlife Sanctuary, Andhra Pradesh,
India. Zoos’ Print J. 20: 2053–2058.

Riou, S., Judas, J., Lawrence, M., Pole, S. & Combreau, O. (2011) A 10-year
assessment of Asian Houbara Bustard populations: trends in Kazakhstan

reveal important regional differences. Bird Conserv. Internatn. 21:
134–141.

Riou, S., Combreau, O., Judas, J., Lawrence, M. & Pitra, C. (2012) Genetic
differentiation among migrant and resident populations of the
threatened Asian houbara bustard. J. Heredity 103: 64–70.

Roberts, T. J. (1991) The birds of Pakistan, 1. Karachi: Oxford University Press.
Rocha, P. N. A. (2006) Dinâmica populacional e distribuição da Abetarda

no Baixo-Alentejo—relação com o uso da terra. PhD thesis, Instituto
Superior de Agronomia, Universidade Técnica de Lisboa, Portugal.

Rocha, P., Morales, M. B. & Moreira, F. (2013) Nest site habitat selection
and nesting performance of the Great Bustard Otis tarda in southern
Portugal: implications for conservation. Bird Conserv. Internatn. 23:
323–336.

Rokade, S. S., Bali, S. B. & Ingle, P. B. (2017) Depleting grasslands with plant
invasion: rising threat for lesser florican. Internatn. J. Appl. Res. ISSN Print:
2394-7500, ISSN Online: 2394-5869: 209-210.

Rookmaaker, K., Sharma, A., Bose, J., Thapa, K., Dutta, D., Jeffries, B., Williams,
A. C., Ghose, D., Gupta, M. & Tornikoski, S. (2016) The Greater One-Horned
Rhino: past, present and future. Gland: WWF.

Rustamov, A. K. (1954) [‘Birds of the Kara-Kum desert.’] Ashgabat: Academy
of Sciences of Turkmen SSR. (In Russian.)

Ryabov, V. F. (1982) [‘Avifauna of the northern steppes of Kazakhstan.’] Moscow:
Science. (In Russian.)

Saint Jalme, M. & van Heezik, Y., eds. (1996) Propagation of the Houbara
Bustard. London: Kegan Paul International; Riyadh: National Commission
for Wildlife Conservation and Development.

Sankaran, R. (2000) The status of the Lesser Florican Sypheotides indica in
1999. Coimbatore: SACON; Mumbai: Bombay Natural History Society.

Sankaran, R. & Rahmani, A. R. (1990) Recommendations for Lesser Florican
conservation. Pp.117–124 in Status and ecology of the Lesser and Bengal
Floricans with reports on Jerdon’s Courser and Mountain Quail: final report.
Mumbai: Bombay Natural History Society.

Santana, J., Reino, L., Stoate, C., Borralho, R., Carvalho, C. R., Schindler, S.,
Moreira, F., Bugalho, M. N., Ribeiro, P. F., Santos, J. L., Vaz, A., Morgado,
R., Porto, M. & Beja, P. (2014) Mixed effects of long-term conservation
investment in Natura 2000 farmland. Conserv. Letters 7: 467–477.

Saparmuradov, D. (2003) [‘Population size and status of bustard species in
Turkmenistan.’] Pp.83–90 in A. V. Khrustov, ed. [‘Bustards of Russia and
adjacent countries, 2.’] Saratov: Saratov University. (In Russian.)

Saparmuradov, D. (2011) [‘Great bustard.’] Pp.276–277 in [‘Red Book of
Turkmenistan.’] Ashgabat: Ylym. (In Turkmen and Russian.)

Sastre, P., Ponce, C., Palacín, C., Martín, C. A. & Alonso, J. C. (2009) Disturbances
to great bustards (Otis tarda) in central Spain: human activities, bird
responses and management implications. European J. Wildlife Res. 55:
425–432.

Savchenko, A. P., Baranov, A. A. & Savchenko, I. A. (2012) [‘Great Bustard.’]
P.93 in A. P. Savchenko, ed. [‘Red Book of Krasnoyarsk Krai.’] Krasnoyarsk:
SFU. (In Russian.)

Schulz, H. (1985) A review of the world status and breeding distribution of
the Little Bustard. Bustard Studies 2: 131–151.

Seddon, P. J., Saint Jalme, M., van Heezik, Y., Paillat, P., Gaucher, P. &
Combreau, O. (1995) Restoration of houbara bustard populations in
Saudi Arabia: developments and future directions. Oryx 29: 136–142.

Sehhatisabet, M. E., Abdi, F., Ashoori, A., Khaleghizadeh, A., Khani, A., Rabiei,
K. & Shakiba, M. (2012) Preliminary assessment of distribution and
population size of wintering Little Bustards Tetrax tetrax in Iran. Bird
Conserv. Internatn. 22: 279–287.

Shakula, V. F., Shakula, S. V. & Shakula, G. V. (2017) Little Bustard—natural
component of agricultural landscapes of Southern Kazakhstan. Pp.23–
25 in A. V. Vinober, U. E. Vashukevich, V. N. Molozhnikov, A. V. Dimitriev,
A. N. Yamskov & E. V. Vinober, eds. Biosphere farming and sustainable
development of rural areas. Irkutsk: Ottisk. (In Russian.)

Shams, K. M. (1985) Occurrence and distribution of bustards in Baluchistan.
Bustard Studies 3: 51–54.

Shlyakhtin, G. V., Tabachishin, V. G., Khrustov, A. V. & Zav’yalov, E. V. (2004)
Ecological segregation of bustards (Otididae) in the north of the lower

24 N. J. COLLAR et al. Forktail 33 (2017)

Volga region: evolutionary and adaptive aspects. Russian J. Ecol. 35:
247–253.

Silva, J. P., Palmeirim, J. M. & Moreira, F. (2010a) Higher breeding densities of
the threatened little bustard Tetrax tetrax occur in larger grassland fields:
implications for conservation. Biol. Conserv. 143: 2553–2558.

Silva, J. P., Santos, M., Queirós, L., Leitão, D., Moreira, F., Pinto, M., Leqoc, M. &
Cabral, J. A. (2010b) Estimating the influence of overhead transmission
power lines and landscape context on the density of little bustard
Tetrax tetrax breeding populations. Ecological Modelling 221: 1954–1963.

Silva, J. P., Estanque, B., Moreira, F. & Palmeirim, J. M. (2014a) Population
density and habitat use by female Little Bustards during lek attendance,
nesting and brood-rearing. J. Orn. 155: 53–63.

Silva, J. P., Palmeirim, J. M., Alcazar, R., Correia, R., Delgado, A. & Moreira, F.
(2014b) A spatially explicit approach to assess the collision risk between
birds and overhead power lines: a case study with the little bustard.
Biol. Conserv. 170: 256–263.

Silva, J. P., Catry, I., Palmeirim, J. M. & Moreira, F. (2015) Freezing heat:
thermally imposed constraints on the daily activity patterns of a free-
ranging grassland bird. Ecosphere 6(7): 119.

Silva, J. P., Moreira, F. & Palmeirim, J. M. (2017) Spatial and temporal dynamics
of lekking behaviour revealed by high resolution GPS tracking. Anim.
Behav. 129: 197–204.

Silva, J. P., Correia, R. A., Alonso, H., Martins, R. C., D’Amico, M., Delgado, A.,
Sampaio, H., Godinho, C. & Moreira, F. (2018) EU protected area network
did not prevent a country wide population decline in a threatened
grassland bird. Peer J. 6: e4284.

Sivakumar, K., Bhardwaj, G. S., Sen, S., Sharma, R. & Dhavale, O. (2014) Status
and habitat assessment of Bengal Florican Houbaropsis bengalensis in
the grasslands of Uttar Pradesh. Dehradun: Wildlife Institute of India.

Sklyarenko, S. L. (2006) [‘Overwintering of great bustards in the south and
southeast of Kazakhstan.’] Pp.213–220 in S. L. Sklyarenko, ed. [‘Studies
of key ornithological territories of Kazakhstan and Central Asia.’] Almaty:
Association for Conservation of Biodiversity in Kazakhstan. (In
Russian.)

State Forestry Administration of China (1988) [‘National list of protected wild
animals of China.’] Accessed at http://www.forestry.gov.cn/main/3954/
content-959068.html. (In Chinese.)

Surahio, M. I. (1985) Ecology and distribution of Houbara Bustards in Sind.
Bustard Studies 2: 55–58.

Tarasov, V. V. (2012) [‘Little Bustard.’] P.63 in [‘Red Book of Kurgan Oblast’].
Second edition. Kurgan: Kurgan University. (In Russian.)

Tarasov, V. V. & Primak, I. V. (2013) [‘On the status of unprotected rare species
of birds in Tyumensk Oblast’.] Pp.125–144 in S. N. Gashev, ed. [Materials
for the second edition of the Red Book of Tyumensk Oblast.’] Tyumen’:
TyumenNIIgiprogaz [sic]. (In Russian.)

Tarjuelo, R., Delgado, M. P., Bota, G., Morales, M. B., Traba, J., Ponjoan, A.,
Hervás, I. & Mañosa, S. (2013) Not only habitat but also sex: factors
affecting spatial distribution of Little Bustard Tetrax tetrax families.
Acta Orn. 48: 119–128.

Tarjuelo, R., Morales, M. B., Traba, J. & Delgado, M. P. (2014) Are species
coexistence areas a good option for conservation management?
Applications from fine scale modelling in two steppe birds. PLoS ONE
9(1): e87847.

Tarjuelo, R., Barja, I., Morales, M. B., Traba, J., Benítez-López, A., Casas, F.,
Arroyo, B., Delgado, P. & Mougeot, F. (2015) Effects of human activity on
physiological and behavioral responses of an endangered steppe bird.
Behav. Ecol. 26: 828–838.

Tarjuelo, R., Morales, M., Arroyo, B., Mañosa, S., Bota, G., Casas, F. & Traba,
J. (2017) Intraspecific and interspecific competition induces density-
dependent habitat niche shifts in an endangered steppe bird. Ecol. &
Evol. 7: 9720-9730.

Tian X. H., Wang J. J., Xu M. R., Zhang X. R., Wei S. Q. & Huang S. (2001) The
first breeding success of captive Great Bustards in Harbin Zoo. Chinese J.
Wildlife 22(6): 5–7. (In Chinese.)

Totton, S. C., Wandeler, A. I., Zinsstag, J., Bauch, C. T., Ribble, C. S., Rosatte, R. C.
& McEwen, S. A. (2010) Stray dog population demographics in Jodhpur,

India, following a population control/rabies vaccination program. Prev.
Vet. Med. 97: 51–57.

Tourenq, C., Combreau, O., Lawrence, M. & Launay, F. (2004a) Migration
patterns of four Asian Houbara Chlamydotis macqueenii wintering in
the Cholistan Desert, Punjab, Pakistan. Bird Conserv. Internatn. 14: 1–10.

Tourenq, C., Combreau, O., Pole, S. B., Lawrence, M., Ageyev, V. S., Karpov, A.
A. & Launay, F. (2004b) Monitoring of Asian houbara bustard Chlamydotis
macqueenii populations in Kazakhstan reveals dramatic decline. Oryx
38: 62–67.

Tourenq, C., Combreau, O., Lawrence, M., Pole, S. B., Spalton, A., Gao X. J., Al
Baidani, M. & Launay, F. (2005) Alarming houbara bustard population
trends in Asia. Biol. Conserv. 121: 1–8.

Tseveenmyadag, N. (2001) [‘Great Bustard in Mongolia.’] Scientific Work. Inst.
Biol. Mongol. 23: 143–158. (In Mongolian.)

Tseveenmyadag, N. (2003) Great Bustard in Mongolia and future collaboration
between Mongolian and Korean researchers. Pp.50–60 in Seoul National
University, Ecotech Institute, eds. Symposium on cooperation between
Korea and Mongolia for wildlife conservation. Seoul, South Korea.

Tseveenmyadag, N. & Bold, A. (2005) [‘Birds of Ogii lake and surrounding
areas.’] Birds, Amphib. Reptil. Mong. 2: 33–40. (In Mongolian.)

UNEP/CMS (2005) Draft action plan for the conservation of the Asian Houbara
Bustard. http://www.cms.int/sites/default/files/document/Houbara_
Bustard_draft_AP_e_0.pdf.

Vilkov, V. S. (2003) Records of Little Bustard in North Kazakhstan province.
Kazakhstan Orn. Bull. 2003: 151. (In Russian.)

Villanúa, D., Casas, F., Viñuela, J., Gortázar, C., García de la Morena, E. L. &
Morales, M. B. (2006) First occurrence of Eucoleus contortus in a Little
Bustard Tetrax tetrax: negative effect of Red-legged Partridge Alectoris
rufa releases on steppe bird conservation? Ibis 149: 405–406.

Villers, A., Millon, A., Jiguet, F., Lett, J. M., Attié, C., Morales, M. B. & Bretagnolle,
V. (2010) Tracking of wild and captive-bred Little Bustards Tetrax tetrax
from western France, and implications for reinforcement programmes.
Ibis 152: 254–261.

Vincent, J. (1966–1971) Red Data Book, 2: Aves. Morges: International Union for
Conservation of Nature and Natural Resources.

Voronova, V. V., Pulikova, G. I., Kim, K. K., Andreeva, E. V., Bekker, V. R. &
Aitbaev, T. (2012) The impact of power lines on bird mortality in central
Kazakhstan. Raptors Conservation 24: 52–60. (In Russian.)

Wang L. (2012) [‘Changes in wintering populations and threats to Great
Bustards in Yellow River Delta.’] Shandong For. Sci. Technol. 2: 71–74.
(In Chinese.)

Wang M. Y., González, M. A., Yang W. K., Neuhaus, P., Blanco-Fontao, B. &
Ruckstuhl, K. E. (2018) Probable decline of the Great Bustard Otis tarda
tarda population in NW China. Ardeola 65: 291–297.

Wolff, A., Paul, J.-P., Martin, J.-L. & Bretagnolle, V. (2001) The benefits of
extensive agriculture to birds: the case of the little bustard. J. Appl.
Ecol. 38: 963–975.

Wright, H. L., Lake, I. R. & Dolman, P. M. (2012) Agriculture—a key element for
conservation in the developing world. Conserv. Lett. 5: 11–19.

Wu M. L., Hou J. H., Gao L. J. & Wang X. H. (2011) [The geographical
distribution and conservation of Great Bustard in Hebei province, China.]
Sichuan J. Zool. 30(5): 814–815. (In Chinese.)

Wu Y. Q., Shen J., Liu J., Liu F. Q., Wang S. & Xu X. (2013) [‘Analysis of the
threatening factors on wintering Otis tarda in the Yellow River wetland
of Shaanxi Province.’] Forest Resour. Manag. 10: 20. (In Chinese.)

Yang W.-K., Qiao J.-F., Combreau, O., Gao X.-Y. & Zhang W.-Q. (2003) Breeding
habitat selection by the Houbara Bustard Chlamydotis [undulata]
macqueenii in Mori, Xinjiang, China. Zool. Stud. 42: 470–475.

Yanushevich, A. I. & Tyurin, P. S. (1959) [‘Birds of Kyrgyzia.’] Frunze: Academy
of Sciences of the Kyrgyz SSR. (In Russian.)

Yao J., Mu D., Liu C., Lu X. & Yao Q. (2011) Captive breeding of Great Bustard
Otis tarda. Chinese J. Wildlife 32: 329–331. (In Chinese with English
summary.)

Young, J. K., Olson, K. A., Reading, R. P., Amgalanbaatar, S. & Berger, J. (2010)
Is wildlife going to the dogs? Impacts of feral and free-roaming dogs
on wildlife populations. BioScience 61: 125–132.

Forktail 33 (2017) Averting the extinction of bustards in Asia 25

Yousefi, M., Kafash, A., Malakoutikhah, S., Ashoori, A., Khani, A., Mehdizade,
Y., Ataei, F., Ilanloo, S. S., Rezaie, H. R. & Silva, J. P. (2017) Distance to
international border shapes the distribution pattern of the growing
Little Bustard Tetrax tetrax winter population in northern Iran. Bird
Conserv. Internatn. doi:10.1017/S0959270917000181.

Zakharov, V. D. & Ryabitsev, V. K. (2008) [‘Red book of Chelyabinsk Oblast.’]
Accessed at http://igz.ilmeny.ac.ru. (In Russian.)

Zarudnyi, N. A. (1903) [‘Birds of eastern Persia.’] St Petersburg: Imperial
Academy of Science. (In Russian.)

N. J. COLLAR and P. F. DONALD, BirdLife International,
Pembroke Street, Cambridge CB2 3QZ, UK. Email: nigel.collar@
birdlife.org

H. S. BARAL, Zoological Society of London – Nepal Office, PO
Box 5867, Kathmandu, Nepal.

N. BATBAYAR and T. NATSAGDORJ, Wildlife Science and
Conservation Center of Mongolia, Union Building B-802,
UNESCO Street, Ulaanbaatar 14210, Mongolia.

G. S. BHARDWAJ, Rajasthan Forest Department (Wildlife),
Van Bhawan, New Pali Road, Jodhpur, Rajasthan, India.

N. BRAHMA, Centre for Ecology, Environment and Sustainable
Development, School of Social Sciences and Humanities, Tata
Institute of Social Sciences, Tetelia Road, Jalukbari, Guwahati,
Assam, India; and Aaranyak, 13 Tayeb Ali Byelane, Bishnu
Rabha Path, Bhetapara Link Road, Beltola Tiniali, Guwahati,
Assam, India.

R. J. BURNSIDE and P. M. DOLMAN, School of Environmental
Sciences, University of East Anglia, Norwich Research Park,
Norwich, Norfolk NR4 7TJ, UK.

A. U. CHOUDHURY, Rhino Foundation for Nature in NE India,
House No. 7, Islampur Road, Guwahati 781 007 (Assam), India.

O. COMBREAU, La Grande Boissière, 79700 Mauléon, France.

S. DUTTA, R. R. S. JHA, Y. V. JHALA and S. S. NARWADE,
Wildlife Institute of India, Dehradun, India.

D. GADHAVI, The Corbett Foundation (Kutch Division), Kutch
Ecological Research Centre, Khatau Makanji Bungalow, P.O.
Tera, Pin. 370660, Taluka Abdasa, Kutch, Gujarat, India.

K. GORE, The Corbett Foundation, 81–88 Atlanta Building, 8th
Floor, Nariman Point, Mumbai 400021, Maharashtra, India.

O. A. GOROSHKO, Daursky State Nature Biosphere Reserve
and Institute of Nature Resources, Ecology and Cryology,
Russian Academy of Sciences, Post Box 66, 76 Komsomolskaya
Street, Nizhny Tsasuchey, Chita 674480, Russia.

HONG C., Wildlife Conservation Society, Phnom Penh,
Cambodia.

G. A. JATHAR, Bombay Natural History Society, Dr. Salim Ali
Chowk, S B Sing Road, Mumbai 400001, India.

M. A. KOSHKIN, Skryabina 50A, Bishkek, 720000, Kyrgyzstan.

B. P. LAHKAR, Aaranyak, 13 Tayeb Ali Byelane, Bishnu Rabha
Path, Bhetapara Link Road, Beltola Tiniali, Guwahati, Assam,
India.

Gang LIU, Research Institute of Wetland, Beijing Key
Laboratory of Wetland Services and Restoration, Chinese
Academy of Forestry, Dongxiaofu No. 2, Xiangshan Road,
Haidian, 100091 Beijing, China.

S. P. MAHOOD, Wildlife Conservation Society, Phnom Penh,
Cambodia; and Research Institute for the Environment and
Livelihoods, Charles Darwin University, Darwin, Northern
Territory, Australia.

M. B. MORALES, Grupo de Ecología Terrestre (TEG),
Departamento de Ecología, Universidad Autónoma de Madrid,
c/ Darwin 2, 28049 Madrid, Spain.

A. A. NEFEDOV, Russian Geographical Society (Omsk Branch),
Oktyabrskaya Street 190, Omsk, 644007, Russia.

J. P. SILVA, CIBIO/InBIO–Research Centre in Biodiversity and
Genetic Resources, University of Porto, Portugal; and cE3c–
Centre for Ecology, Evolution and Environmental Changes,
Faculty of Sciences, University of Lisbon, Lisbon, Portugal.

J. J. THAKURI, Bird Conservation Nepal, PO Box 12465,
Lazimpat, Kathmandu, Nepal.

Muyang WANG, CAS Key Laboratory of Biogeography and
Bioresources in Arid Land, Xinjiang Institute of Ecology and
Geography, Urumqi, Xinjiang 830011, China.

Yongfei ZHANG, China Biodiversity Conservation and Green
Development Foundation, 7B, Unit 1, West Zone, Empark
International Apartment, No.69 Banjing Road, Haidian District,
Beijing, China.

A. E. KESSLER, Eurasian Bustard Alliance, P.O. Box 2705,
Jackson, Wyoming, 83001, USA.

26 N. J. COLLAR et al. Forktail 33 (2017)

