

The Festschrift on the 50th Anniversary of

The IUCN Red List of Threatened SpeciesTM

Compilation of Papers and Abstracts

Chief Editor
Dr. Mohammad Ali Reza Khan

Editors
Prof. Dr. Mohammad Shahadat Ali

Prof. Dr. M. Mostafa Feeroz
Prof. Dr. M. Niamul Naser

Publication Committee
Mohammad Shahad Mahabub Chowdhury

AJM Zobaidur Rahman Soeb
Sheikh Asaduzzaman

Selina Sultana
Sanjoy Roy

Md. Selim Reza
Animesh Ghose
Sakib Mahmud

Coordinator
Ishtiaq Uddin Ahmad

IUCN (International Union for Conservation of Nature)
Bangladesh Country Offi ce

2014

The designation of geographical entities in this book and the presentation of the material do not imply the
expression of any opinion whatsoever on the part of International Union for Conservation of Nature (IUCN)
concerning the legal status of any country, territory, or area, or of its authorities, or concerning the delimitation
of its frontiers or boundaries.

The views expressed in this publication are authors’ personal views and do not necessarily refl ect those of
IUCN.

This publication has been made possible because of the funding received from the World Bank, through
Bangladesh Forest Department under the ‘Strengthening Regional Cooperation for Wildlife Protection Project’.

Published by: IUCN, International Union for Conservation of Nature, Dhaka, Bangladesh

Copyright: © 2014 IUCN, International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is
authorized without prior written permission from the copyright holder, provided the source is
fully acknowledged.

Reproduction of this publication for resale or other commercial purposes is prohibited without
prior written permission of the copyright holder.

Citation: IUCN Bangladesh. (2014). The Festschrift on the 50th Anniversary of The IUCN Red List of
threatened SpeciesTM, Dhaka, Bangladesh: IUCN, x+192 pp.

ISBN: 978-984-33-8364-8

Layout and Design: Sheikh Asaduzzaman

Cover Photo: © M M Feeroz, Muntasir Akash, Sayam U Chowdhury and M. A. Wahed Chowdhury.

Printed by: Shoilpik Choa

Available from: IUCN, International Union for Conservation of Nature
 Bangladesh Country Offi ce
 House 16, Road 2/3
 Banani, Dhaka 1213, Bangladesh

 www.iucn.org/bangladesh

 www.iucnredlistbd.org

The German word Festschrift has been incorporated into the English language to describe a volume of writings by academicians/scholars
collected in honor of somebody/something that has contributed remarkably in enriching human knowledge.

Preface

The IUCN Red List is the starting point for conservation! 2014 marks the 50th anniversary of the IUCN Red
List. The IUCN Red List of Threatened Species™ has been assessing the conservation status of plants, fungi
and animal species on a global scale for the past 50 years. Since its conception in 1964, the Red List has
evolved to become the world’s most comprehensive information source on the extinction risk of animal, fungi
and plant species. Far more than a list of species and their status, it is a powerful tool to inform and catalyze
action among scientists, activists, and politicians. It is used by government agencies, wildlife departments,
conservation-related non-governmental organizations (NGOs), natural resource planners, educational
organizations, students, and the business community. The Red List process has become a massive
enterprise involving the IUCN Global Species Program staff, partner organizations and experts in the IUCN
Species Survival Commission and partner networks who compile the species information to make The IUCN
Red List the indispensable product it is today.

IUCN Bangladesh had published the fi rst Red List of Threatened Animals of Bangladesh in 2000. The list is
being updated since December 2013 through a sub-project titled “Updating Species Red List of Bangladesh”
under the “Strengthening Regional Cooperation for Wildlife Protection Project” (SRCWP) of the Bangladesh
Forest Department which is funded by World Bank.

As part of the IUCN Red List’s 50th anniversary campaign, Red List 50, IUCN Bangladesh Country Offi ce
organized a day-long programme on 22 December 2014 at the Bangabandhu International Convention
Center (BICC). The programme includes two technical sessions which participated by scientists, wildlife
biologists, nature lovers, conservationists, students, media, policy makers, development partners, etc. The
technical sessions highlighted research papers carried out by the individuals/institutions to uphold their
contribution to enrich the knowledge of wildlife of Bangladesh in a wider context. This manuscript entitled
“The Festschrift on the 50th Anniversary of The IUCN Red List of Threatened SpeciesTM” to commemorate
this occasion contains keynote papers, full papers and abstracts that presented during the sessions of the
programme. This is a fi rst of its kind of volume that compiled a wide range of research done in Bangladesh on
wildlife diversity, conservation biology and policy.

I would like to commend the authors for their contributions to the manuscript and for their commitment
towards making this a reality. The papers have been reviewed by a panel of experts and have been revised
and edited as per suggestions of the reviewers. The tireless efforts of the reviewers in making the papers up
to the standard are gratefully acknowledged. Without their assistance this manuscript would not have been of
the quality that it is now.

I like to take this opportunity to express my sincere appreciation to all the members of Updating Species Red
List of Bangladesh Project and all concerned people of publication work for publishing this manuscript to
mark the 50th anniversary of the IUCN Red List. I would also express my gratitude to Ministry of Environment
& Forest (MoEF), Chief Conservator of Forest (CCF) and other Forest Department offi cials for their vigorous
support and collaboration. I hope this manuscript will help current researchers in fi nding historical research
papers/abstracts in a one cover of volume in future.

Dhaka Ishtiaq Uddin Ahmad
December 2014 Country Representative

IUCN Bangladesh

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
iii

Note From The Publication Committee

We would like to thank our authors for their excellent response! We received a total of 121 abstracts , of
which our panel of editors primarily selected 75. The panel fi nally selected 21 full papers for publication.
We have also selected more 50 abstracts for poster presentation during the workshop day guided by our
editorial panel. Authors sent their fi nal papers after incorporating their responses to the comments made by
the panel. The papers received for the programme have been fi nally arranged in this book according to the
presentation schedule of the technical sessions.

The papers have been reproduced directly from the authors’ original soft copy of the manuscripts while
quickly checking for the most obvious typographical errors. We tried to reformat and edit to comply with the
prescribed page limit and article preparation guideline. We hope that any error that may be still be present on
the proceedings which will not distract the readers.

The Publication Committee is not responsible for the views, statements and opinions of the authors in their
papers included in the proceedings.

Mohammad Shahad Mahabub Chowdhury
Head, Publication Committee

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
iv

Preface iii
Note From The Publication Committee iv
About IUCN ix
Updating Species Red List of Bangladesh Project x

Theme 1: Wildlife Diversity in Bangladesh: 40 Years of Research and Conservation 01

Key Note: Wildlife diversity in Bangladesh: 40 Years of Research and Conservation 03

Papers
Diversity of pierid butterflies and their status in some forests of Bangladesh 11

Effects of stocking density of endangered Labeo bata (Hamilton, 1822) with carp polyculture in ponds 16

Fishery and biology of eel, Monopterus cuchia in the south-west coastal area of Bangladesh 22

Fish diversity and livelihood patterns of the fishers of Turag River, Bangladesh 27

Three new records of Butterfly from north-east region of Bangladesh 35

DNA Barcoding: Challenge and opportunities for vertebrate faunal diversity
and conservation in Bangladesh 39

Assemblage of mammals and birds in response to fruiting phenology of Ficusvariegata at
Lawachara National Park, Bangladesh 45

Notes on the status and ecology of some selected Falcons of Bangladesh 50

Radio-telemetry study of Burmese python (Python molurus bivittatus) and elongated tortoise
(Indotestudo elongata) in Lawachara National Park, Bangladesh: a preliminary observation 54

Indian flying fox (Pteropus giganteus) roosts in north Bengal of Bangladesh 63

Biodiversity and conservation of fin and shellfishes of the River Sangu, Bangladesh 67

Marine gastropods and bivalves of Saint Martin’s Island in the Bay of Bengal 75

Genetic diversity and population structure of Hilsha Shad, Tenualsa ilisha population 79

Abstracts

The confirmed record of pouched Tomb Bat (Saccolaimus saccolaimus) in Bangladesh

with notes on morphometry 87

Habitat specific environmental settings and Anuran communities in Lawachara National Park 87

Amphibian assemblages at Khadimnagar National Park, Bangladesh 88

The importance of environmental heterogeneity for species diversity and assemblage
structure of stream frogs at Lawachara National Park 88

Sea grasses from Northeastern Coast of Bay of Bengal, Indian Ocean: five new global
records and ecological aspects 89

Bodymass estimation of three snake species based on their morphological traits in

Lawachara National Park, Bangladesh 89

Some aspects of behavioral ecology of captive Spotted deer Axis axis (Erxleben, 1777) 90

Diversity pattern of Odonata in the North-east region of Bangladesh 90

Population structure and ranging patterns of Hanuman Langur (Semnopithecus entellus)
in Jessore, Bangladesh 91

A Study on the utilization of Indigenous and exotic species of plants by the
Avifauna at Ramna Park, Dhaka. 91

The whitefly Bemisia tabaci manipulates its endosymbiont quantity governed by host plant 92

Diurnal activity pattern of Asian Pied Starling Sturnus contra (Linnaeus, 1758)
in Jahangirnagar University campus, Bangladesh 92

Anuran biodiversity in Bangladesh: What next? 93

Feeding ecology of Hanuman langur (Semnopithecus entellus Dufresne, 1797) in
Jessore, Bangladesh: Dietary composition, seasonal and age-sex differences 93

Effect of bio-rational substance Neem Azadirachta indica A. Juss)
oil cake on different developmental stages of culex quinquefasciatus say 94

Phylogenetic position of Zakerana asmati: evidence from mitochondrial 12S and 16S genes sequences 94

Amphibian diversity in Teknaf Nature Park, Bangladesh 95

Habitat selection of common Skipper Frog (Euphlyctis cyanophlyctis) in Chittagong
University campus, Chittagong 95

Diversity and genetic erosion of citrus species at Jaintapur Upazila in Sylhet 95

Assessing the impacts of mechanized vessel traffic on two species of freshwater
dolphins and their habitats in the Sundarbans, Bangladesh 96

Some aspects of breeding ecology of birds in Ramna Park, Dhaka 96

Captive rearing of a butterfly Acraia violae (tawny coster) in Jahangirnagar University Campus 97

Status of the roosting population of Indian Flying Fox Pteropus giganteus (Brunnich, 1782)
in Ramna Park, Dhaka 97

Changes in the Avifauna of a Forest 98

Performing monkey population in Bangladesh 98

Butterfly diversity and distributions in Lawachara National Park (LNP), Bangladesh 99

Potential impacts of El-Nino Southern Oscillation and meteorological disturbances on
Artisanal fisheries of Bay of Bengal 99

Diversity of finfish and shellfish of the river Halda with notes on their conservation 100

Population dynamics of gangetic hairfin anchovy Setipinna phasa (Hamilton) from Halda river, Bangladesh 100

Aquatic biodiversity of shuthi-shaiduli river in Bangladesh 101

Induced breeding of freshwater Goby, Glossogobius giuris (Hamilton, 1822) in the captivity:
a preliminary study 101

Breeding ecology and development of Indo pacific mangrove crab (Perisesarma bidens)
by Artificial Insemination 102

Present status and potential extinction risks of fishes of Northwest Bangladesh 102

Invasion of Nile Tilapia, Oreochromis niloticus (Linnaeus, 1758) in Kaptai Lake, Bangladesh 103

Forty years of fish conservation in Bangladesh: Losing its diversity to date 103

Resolution of confusion in systematics of two major clupeid fish species in Bangladesh 104

Captive breeding of striped spiny eel, Mastacembelus pancalus (Hamilton, 1822)
considering the various hormonal responses 104

Breeding ecology and development of Indo Pacific mangrove crab (Perisesarma bidens)
by Artificial Insemination 105

Population dynamics of three indigenous species (Mystus vittatus, Gudusia chapra and
Parambassis ranga) in the Mokosh Beel, Gazipur, Bangladesh 105

Length-weight relationships of selected freshwater fishes form the Sunamganj District of Bangladesh 106

DNA Marker-assisted Selection in Nile Tilapia: A food security approach 106

What Makes Gorai River Inhabitable for Migratory Fishes and Habitable at the Lower
Madhumati River System? 107

Biodiversity in the Chalan Beel, Northwestern Bangladesh 107

Neem (Azadirachta indica) Seed Oil as an alternative Treatment for eradicating Predatory
Backswimmers (Notonecta sp.) in Fish Nursery Ponds 108

Mud Crab (Scylla sp.) Fishery in Bangladesh: Opportunities and problems in marketing 108

Diversity of fishes of Bangshi River at Mirzapur upazila of Tangail district 109

Studies on the helminth parasites of two freshwater fishes, viz., Channa punctatus (Bloch, 1793)
and Anabas testudineus (Bloch, 1795) of Chittagong area 109

Inventory of fish species, fishing gear and crafts in the most polluted River- Buriganga in Bangladesh 110

Biometrics, size at sexual maturity and natural mortality of the threatened carp Botia dario
(Cyprinidae) in the Padma River, northwestern Bangladesh 110

Dwindling biodiversity in the Padma River: Habitat protection for fish species conservation 111

High hatching success of saltwater crocodile (Crocodylus porosus) in a commercial
crocodile farm of Bangladesh 111

Study on some aspects of the biology of Gangetic Whiting, Sillaginopsis panijus (Hamilton, 1822)
from Chittagong, Bangladesh 112

Availability of fish species in the Rupsha river, Bangladesh: Threat identification and
recommendation for sustainable management 112

Life-history traits of the endangered carp Labeo bata (Cyprinidae) in the Padma River,
northwestern Bangladesh 113

Comparison of the digestive tissues and esterase variability among three different fishes, herbivore
(Hypophtnalmicthyes molitrix), carnivore (Channa straitus) and omnivore (Mastacembelus armatus)
based on their food habits 113

Morphological characterization of two cuchia- Monopterus cuchia (Hamilton, 1822) and Ophisternon
bengalense (Mcclelland, 1844) found in inland water of Bangladesh 114

Reproductive cycles of endangered giant river catfish Sperata seenghala 114

Life history traits of the threatened fish Esomus danricus (Cyprinidae) in the Padma River,
northwestern Bangladesh 115

Population biology of the threatened catfish Mystus cavasius in the Padma River:
Recommendation of conservation 116

Determination of the diversity of plankton and benthic fauna and their relation with
physico-chemical parameters from three water bodies 116

Phenotypic diversity in eighteen summer grown eggplant (Solanum melongena L) genotypes in Bangladesh 117

Butterflies of Chuadanga District, Bangladesh 117

Comparison of nest characteristics of White-throated Kingfisher (Halcyon smyrnensis)
in Dhaka and Chittagong 118

Identification of parasites in fishes; potential in biodiversity conservation 118

Fishers’ perceptions towards Hilsa protected areas in Bangladesh 119

Food consumption and feeding habits of hatchlings and adult saltwater crocodile
(Crocodylus porosus) in a crocodile farm of Bangladesh 119

Population of the Ganges River dolphin (Platanista gangetica Roxburgh, 1801)
 in the major River sysytems in and around Pabna, Bangladesh 120

Spatial and temporal dynamics of phytoplanktons and their relationship with environmental
variables in four eutrophic ponds in Mymemsingh 120

Temporal and spatial fish and shrimp assemblage of Estuarine Set Bag Net (ESBN) in Gabkhan
channel of Pirojpur district with reference to some water quality parameters 120

Availability and consumer preference of catfish in Rajshahi city area 121

Use of Mahogany (Swietenia mahogani) seed oil for eradicating backswimmers (Notonecta sp.)
from Nursery Pond 121

Theme 2 : Species Habitat & Protection : Necessity of Science based policy and Governance

Papers

Protected Area governance- a new approach to make conservation count towards sustainable livelihoods 125

Compliance of Biodiversity Conservation Policy on Coastal Fisheries Resources in Bangladesh 132

Domestic turtle trade: Barrier for freshwater turtle conservation 136

Use of the media to characterize recent trends in human-wildlife conflict in Bangladesh: 1990-2010 144

Birds of five protected areas of Bangladesh and temporal changes in the densities of indicator species 150

Knowledge, attitude and perception of local people of Baiddyamari village towards tiger
conservation: A case study from the Sundarbans of Bangladesh 164

Fish conservation efforts in Bangladesh: How to make it more effective 169

Community based conservation: Baikka Beel 174

Abstracts

Fish Sanctuary and Diversity of Fishes at the Old Brahmaputra River 179

Wetland biodiversity conservation in Bangladesh: potentials, policy and political imperatives 179

Butterfly Fair: Awareness for Butterflies and its habitat conservation in Bangladesh 180

Managing coastal islands for food security and livelihood earning 180

About IUCN

IUCN, International Union for Conservation of Nature, helps the world fi nd pragmatic solutions to our most
pressing environment and development challenges.

IUCN works on biodiversity, climate change, energy, human livelihoods and greening the world economy by
supporting scientifi c research, managing fi eld projects all over the world, and bringing governments, NGOs,
the UN and companies together to develop policy, laws and best practice.

IUCN is the world’s oldest and largest global environmental organization, with more than 1,200 government
and NGO members and almost 11,000 volunteer experts in some 160 countries. IUCN’s work is supported
by over 1,000 staff in 45 offi ces and hundreds of partners in public, NGO and private sectors around the
world.

www.iucn.org

Bangladesh Country Offi ce

IUCN has been working in Bangladesh for over four decades, starting in 1972 when the Government of
Bangladesh became a state Member. A fully operational Country Offi ce was established in 1992.

There are currently 17 Members from Bangladesh: the Government of Bangladesh, which is represented by
the Ministry of Environment and Forests and 16 non-government organizations.

IUCN Bangladesh works with a variety of stakeholders at the international, national and local levels, including
the lowest administrative tiers. It currently has projects focused on co-management of protected areas,
adaptation to climate change and variability, community based disaster risk reduction, conservation of
fl agship species, revival of local governance structures and promotion of dialogue and research of water
issues.

The Country Offi ce also provides technical support to the Government of Bangladesh on the implementation
and compliance of international conservations and preparation of key national documents, such as the
Bangladesh Climate Change Strategy and Action Plan 2009 and Climate Change & Gender Action Plan
2013. It also strives to provide strategic guidance to the private sector to shift to a ‘greener’ economy and
reduce its ecological footprint. IUCN is a source of credible and trusted scientifi c information. Over the years,
it has created a niche role in pilot-scale action research, and publication of approach books and studies.
www.iucn.org/bangladesh

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
ix

Updating Species Red List of Bangladesh Project

Context

The IUCN Red List of Threatened Species™ is widely recognized as the most comprehensive, objective global approach
for evaluating the conservation status of plant and animal species and their links to livelihoods. Particularly its scientifi cally
rigorous approach to determine risks of extinction of species has become a world standard.

Looking back at 50 years since its implementation in 1964, the IUCN Red List of Threatened Species™ has been
successfully established as a powerful conservation tool playing today a prominent and crucial role in guiding global,
regional and national conservation actions, activities and policy decisions of governments, NGOs and scientifi c institutions.

In order to ensure high profi le, standards and scientifi c integrity of the IUCN Red List of Threatened Species™ the
assessment and regular updating process is clear, transparent, well document and supported by the best scientifi c
information available.

Updating Species Red List of Bangladesh

As part of the Bangladesh Forest Department component on “Strengthening Regional Cooperation for Wildlife Protection
Project” funded by the World Bank, IUCN aims to update the Red List of Threatened Species for Bangladesh over the
course of 2014/2015.

This current updating process is of signifi cant importance due to the facts that it 1) will fi ll the existing 13 years’
assessment gap for bird, fi sh, mammal, amphibian and reptile species in Bangladesh and their conservation status, 2)
adjust the Red List taking into account the global change in IUCN Red List assessment criteria in 2003, 3) will extended
the Species Red List of Bangladesh by two important animal groups (Crustacean, Butterfl ies), 4) will include several newly
discovered species which are not listed yet, and 5) will enable the relevant govt. agencies to better monitor the status of a
representative selection of species that cover all the major ecosystems of the country. Coinciding with the global 50 years
anniversary of the IUCN Red List, the update in Bangladesh will contribute to the celebration of this event and further
highlights its signifi cance.

During the 30 months assessment process, members of the IUCN Global Species Programme, the IUCN Survival
Commission, IUCN Bangladesh, the Bangladesh Forest Department offi cials, scientists, conservationists, species
specialists and partner organizations will closely work together to ensure most accurate information and analysis of the
most current status, trends and threats to wildlife species in Bangladesh.

Altogether seven groups of wildlife species (Mammals, Reptiles, Amphibians, Birds, Freshwater Fishes, Crustacean and
Butterfl ies), encompassing approximately 1700 species, will be assessed or reassessed and their current status analyzed
and determined, following the most recent IUCN assessment criteria and guidelines. For this purpose a national committee
of 17 members as well as 7 Red List Assessment Groups (RAG), lead by species specialists, have been formed. A series
of workshops and trainings will be held to build up skills and ensure a sound and consistent assessment progress.

The expected outcomes of the 2014/2015 Species Red list update for Bangladesh are:

• The current conservation status of all targeted species is evaluated and published in Red List Books.
• Species Red Lists for Butterfl ies and Crustacean have been developed as a baseline.
• Particularly wildlife species at the risk of extinction have been identifi ed and that information has been
 communicated and published.
• Capacities of country professionals on assessing and updating species statuses have been built up.

As Lead Assessors for the 7 animal groups headed by Dr. Mohammad Ali Reza Khan have been assigned
• Mammals: Prof. DR. M. Mostafa Feeroz
• Birds: Mr. Enam Ul Haque
• Reptiles: Prof. Dr. Farid Ahsan
• Amphibians: Dr. M. Monirul H. Khan
• Freshwater Fish: Prof. Dr. Mohammad Shahadat Ali
• Crustacean: Prof. Dr. Mostafa A R Hossain
• Butterfl ies: Prof. Dr. Monwar Hossain

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
x

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
17The Festschrift on the 50Festschrift on the 50Festschrift th Anniversary of The IUCN Red List of threatened SpeciesTM
17

Theme 1: Key Note and Papers

Wildlife Diversity in Bangladesh:
40 Years of Research and Conservation

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
3

Key Note
Wildlife diversity in Bangladesh: 40 Years of Research and Conservation

Dr. Mohammed Mostafa Feeroz
Professor

Department of Zoology
Jahangirnagar University

Savar, Dhaka, Bangladesh

Introduction

In a country like Bangladesh where poverty engulfs everything, wildlife research is treated as a luxury and was not
even recognized by policy makers before the 90’s. Though the Wildlife Act was formulated in 1974, awareness and
implementation of this law was rarely observed prior to our government signing on to the fi rst Earth Summit in 1992.
Despite these challenges, Wildlife Research in Bangladesh began well before the independence of our country and was
lead by the Professor Kazi Zaker Husain. Though it wasn’t until, after independence, in 1974, that the fi rst scientifi c paper
on the wildlife of Bangladesh was published by Dr. Ali Reza Khan (Khan 1974). However, during the last four decades our
commitment to wildlife research has grown exponentially and reaches international standards, extending from behavior
and ecology to population genetics and transmissible diseases.

From the zoo-geographical point of view Bangladesh is at the junction of the Indo-Himalays and Indo-China sub-regions,
one of the few countries where the species of two bio-geographic realms overlap. Because of its geographic location at
the eastern end of the Indian subcontinent, Bangladesh is a transitional zone for the fl ora and fauna of the subcontinent
and that of southeast Asia (Stanford 1991). Three migratory fl y routes pass over the country, resulting in a stopover haven
for the migratory birds during their winter migration (Feeroz 2014). The country, though only 1,47,570 sq km, holds both
fertile alluvial land and hilly areas and its warm and humid climate forms diverse ecosystems which support tremendous
biodiversity. This natural ecological and biological heritage was recognized by Professor Kazi Zaker Hossain who
embarked on wildlife research despite many obstacles.

Biodiversity of Bangladesh

Bangladesh is home to 1952 species of invertebrates, including 300 species of Protozoa , 300 Platyhelminthes,
Nematodes and Acanthocephala, 479 Mollusks, 185 Crustaceans and 667 Insects. Among vertebrates, 653 fi sh
species are recorded (accounting for an astonishing 3% of the world’s total fi sh species). Two hundred and fi fty-one of
these are freshwater fi shes and 402 are estuarine and marine fi n fi shes including sharks and rays. Forty-nine species
of amphibians and 154 species of reptiles (including 19 species that are found in our rich marine environments) are
recorded in Bangladesh. The number of amphibians characterized in Bangladesh is likely to increase as fi eldwork has
recently documented another 22 amphibians and 27 reptiles. (Hasan et al. 2014). A total of 706 bird species recorded
in Bangladesh represent 7.2% of the world’s total species. Three hundred and eighty three resident species , 218 winter
visitors, 11 summer visitors and 94 vagrants. Our mammal diversity on land and in the water is equally rich with 128
species (2.8% of the world’s total species) found in Bangladesh of which 7 are marine mammals (Khan 2014). Historically,
our wildlife diversity was even greater, but 13 species have become extinct from Bangladesh over the last century. Many
more are on the brink of extinction. It is estimated that 23% of vertebrates found in Bangladesh are facing different level
of threats and the threat is increasing exponentially with rapid habitat destruction. The situation is even more grim for the
57% of reptiles and 36% of mammals which are facing different level of threats in our country (IUCN 2000).

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
4

 Species diversity in Bangladesh and Indian Subcontinent (Feeroz 2014)

Wildlife Habitats of Bangladesh

On the basis of both biotic and abiotic components of ecosystems, the world is divided into 5 Global Ecological Domains
and 20 Global Ecological Zones (FAO 2001). Bangladesh belongs to two of these zones viz. Tropical rain forest GEZ
(33%) and Tropical moist deciduous forest GEZ (67%) of the Tropical Domains of Global Ecological Domains. The
central, northeastern and southeastern forests belong to Tropical rainforest GEZ (NFA 2007). Because of the variation
in temperature, rainfall, soil and hydrological conditions twenty-fi ve bio-ecological zones with distinct characteristics are
recognized as major ecosystems in the country (Nishat et al. 2002). The country has 1.45 million hectares of forest land
(9.8% of total area), including 1.21 million ha (84%) natural forest and 0.24 million ha (16%) plantations (NFA 2007).

On the basis of the vegetation characteristics natural forests are of three kinds, viz., evergreen/semi-evergreen, deciduous
and mangrove forest. Non continuous freshwater swamp is distributed in the basin of the northeast region. Tropical
evergreen and semi evergreen forest are extended over Chittagong, Chittagong Hill Tracts, Cox’s Bazar (in the southeast)
and Sylhet (in the northeast) covering an area of 6,700km2 which is 4.54% of total landmass of the country and 44%
of natural forest land. Dominant plant species are Dipterocarpus spp., Artocarpus spp., Ficus spp., Sapium baccatum,
Syzygium spp., Prunus ceylanica, Mangifera spp., Tectona grandis etc. The Madhupur Tract (in the central part of the
country) is the largest single mass of moist deciduous sal forest in Bangladesh, with an area of 340 sq km (NFA 2007).
Dominant plants of this forest are Shorea robusta, Dillenia pentagyna, Lagerstroemia speciosa, Adina cordifolia, Albizia
spp., Terminalia spp., Spatholobus roxburghii, Entada pursaetha. The Sundarbans is a mangrove forest, located at the
southern extremity of the rivers Padma (Ganges) and Jamuna (Brahmaputra) delta covering an area of about 5770 sq km
(Hussain and Acharya 1994). Generally this forest includes fairly dense evergreen plant species of about 10-15m height,
which are adapted for life under saline conditions and frequent inundation by the tides. The Sundarbans trees have
succulent leaves, stilt roots, pneumatophores and seeds germinate while still on the parent plant. Common plant species
are Heritiera fomes, Exocaria agallocha, Sonneratia spp., Nypa fruticans, Rhizophora spp., Phoenix paludosa, Ceriops
spp., Acanthus ilicifolius, Acrostichus aureum. Wetlands of Bangladesh also support a large number of wild animals of
the country. Nearly 50% (eight million hectares) of the total land surface of the country are considered as wetland which
includes rivers, natural lakes, freshwater marshes, baors (oxbow lakes), beels (fl oodplain depressions), ponds, tanks, one
large reservoir (Kaptai lake), estuarine areas, mangrove forests and extensive seasonally inundated fl oodplains.

Protected Areas of Bangladesh

As a part of the Indian subcontinent, Bangladesh has a long history of non-formal forest management, going back to
252 B.C. when the Emperor Asoka of India passed an edict for the protection of animals, fi sh and forests. This may be
the earliest documented case of the deliberate establishment of what we call Protected Areas (PAs) today. During the
Mughal Era, the Mughal Emperor and the local rulers preserved some forest areas as hunting grounds for the elite group.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
5

Forests were brought under the government’s jurisdiction and parts of the forests were declared as Reserves where
logging was not permitted during the British Colonial Era. In 1793, the Government of British India offi cially took control of
the forests and in 1865 the Forest Department was created and the fi rst Forest Act was promulgated (Khan 2008). The
existing Sundarbans was notifi ed and declared as “Reserved Forest” during 1875-76. The existing ‘Reserved Forests’
in the greater Sylhet district were declared under a similar Act, “Assam Forest Regulation” during the British rule while
the forests of Chittagong and Chittagong Hill Tracts were also declared “Reserved Forests” in early 20th century during
the British rule. The fi rst declaration of Protected Areas was under the provision of the Forest Act 1927 and Modhupur
National Park was the fi rst PA established in 1962 and extended in 1982.

Legal status of the PAs improved considerably after the independence of Bangladesh through the formulation and
implementation of Bangladesh Wildlife Act in 1974 and several new Protected Areas were declared after the signing of
Rio Convention in 1992 (United Nations Conference on Environment and Development, also known as the Rio Summit
or Earth Summit). According to Wildlife Act 1974, there are three types of clearly defi ned Protected Areas: National Park,
Wildlife Sanctuary and Game Reserve which eventually corresponded with the IUCN categories II, IV and VI respectively
(IUCN 1994). Article 23 of the Wildlife Act 1974 has provisions for declaration of Protected Areas and also has regulations
prohibiting certain activities in the Protected Areas. In 2012 the Government formulated a new set of laws for the
protection of wildlife in the country and these were adopted by the parliament as the Wildlife (Protection and Safety) Act
2012. The law contains a wide ranging defi nition of wildlife and forest related offences and crimes. Protected Areas are
elaborately expanded in this Act to include 10 new types of areas for the conservation and safety of wildlife. Chapter 4 of
Wildlife Act of 2012 states that an area designated as area a Wildlife Sanctuary, National Park, Community Conserved
Area, Safari Park, Eco Park, Botanical Garden, Wildlife Breeding Center, Special Biodiversity Protected Area, Landscape
Zone, Corridor, Buffer Zone or Core Zone can be declared Protected Area.

At present 17 National Parks and 20 Wildlife Sanctuaries are located throughout the country, including the country’s only
Game Reserve “Teknaf Game Reserve” which was established in 1983 then converted to Wildlife Sanctuary in 2010. In
addition to these 37 PAs, two Botanical Gardens (Baldha Garden and National Botanical Garden in Dhaka), one Safari
Park (Dulahazra SP at Cox’s Bazar) and seven Eco Parks were established and are managed by the Forest Department
and are now covered under Wildlife Act 2012. These garden and eco-park conservation sites are mostly used for
recreational purposes. However, these unprotected areas also support a considerable wildlife diversity of the country. All
these PAs are under Forest Department’s jurisdiction.

Together, these PAs cover 10.7% of the forest areas, and 5.9% of the total area of Bangladesh. Unfortunately, this
represents the second lowest per capita area under protection of any country of the world (Sharma et al. 2005).
Increased population pressure with its demand for fuel wood is wiping out the vegetal cover and forests of our country.
Rampant urban development throughout Bangladesh’s forested areas as well as the conversion of wildlife habitats into
human settlements has resulted in an unprecedented threat to the biodiversity of the country.

Since the Forest Department is responsible for the protection of wildlife only in and around the PAs (which are within
the forests and under FD jurisdiction), other important wildlife habitats which have no legal status as PAs are being
destroyed or used for other purposes. With the growing need for protecting wildlife in other important habitats outside
forests, new approaches are essential. Considering this scenario, the government has declared under the Section 5
of The Bangladesh Environment Conservation Act, 1995 some spots located outside of forests as Ecologically Critical
Areas (ECAs) for the protection of biodiversity in its natural environment and sustainable environmental management. The
Director General of the Department of Environment may use this Act to declare ECAs in situations where the ecosystem
is considered to be threatened or near a critical state. The government may establish ECAs if 1) the ecosystem of any
area has reached, or is likely to reach a critical state by notifi cation in the offi cial Gazette, such area to be an Ecologically
Critical Area; or 2), in the notifi cation issued under sub-section (1) or by separate notifi cation, determine the operations
or processes which shall not be continued or commenced in the Ecologically Critical Area. In 1999, several areas of
Bangladesh were declared ‘Ecologically Critical Areas’ (ECAs) which are in fact administrated by the Department of
Environment (DoE), not the Forest Department. All activities that may further deteriorate the environment are prohibited in
these areas.

Three wildlife sanctuaries of the Sundarbans (East, West and South), along with surrounding areas of about 1400sq km,
are designated as “World Heritage Site” by UNESCO in 1997. Additionally, the Sundarbans, along with Tangua Haor, has
also become designated as RAMSAR (defi ne this acronym) sites of international importance to preserve the ecosystems
and to provide facilities for research, education and recreation.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
6

Research

Prior to Independence wildlife research conducted in Bangladesh was cited as part of British India. However, systematic
research on wildlife of Bangladesh was started by Professor Kazi Zaker Husain before our independence and fi rst
research article on wildlife of Bangladesh was published by Dr. Ali Reza Khan in the inaugural issue of the Bangladesh
Journal of Zoology in 1974. Over the last 40 years more than 500 research articles have been published on different
aspects of wildlife ecology, behavior, management and conservation of Bangladesh in national and international journals.

Academic research on the wildlife of Bangladesh has primarily been conducted by the faculty and students at the
University of Dhaka, Chittagong University and Jahangirnagar University. These institutions all possess wildlife research
laboratories and facilities. However, additional conservation work on the wildlife of Bangladesh has been conducted by
other organization including IUCN-Bangladesh, Arannayk Foundation, Bangladesh Forest Department and some NGOs.

Prior to 1990’s most of the wildlife research in our country was focused on surveying animals in different regions.
Generally, these studies focused on species diversity rather than population density. Some ecological work was also
undertaken done and provided basic behavioural ecology on some critically endangered species of our country. These
early studies highlighted our country’s wildlife diversity and generated baseline information. Unfortunately, the systemic
lack of support and limited employment opportunities for wildlife biologists deterred most from pursuing this type of
career . The situation gradually changed after the Earth Summit in 1992, during which the Bangladesh Government
signed at Rio summit. As a signatory, the government was obligated to take the necessary actions to strengthen
wildlife conservation as a part of the biodiversity conservation in the country. A new generation of academics become
interested, and with the aid of donors committed to wildlife conservation a new momentum uplifted our wildlife research.
Still, until 2000, studies were confi ned to behavioural ecology and systematic wildlife surveys. These studies were more
comprehensive than previous work and an enormous amount data were generated..

At the start of the 21st Century wildlife studies in our country expanded dramatically. The use of technology like
radio-collaring, camera trap and GPS tremendously strengthened our ability to study and collect data on the behavior
and ecology of elusive wild animals. At the same time the development of molecular technology provided us ample
opportunities to characterize ambiguous species and study the population genetics of our wildlife. This technology also
facilitated our studies of bi-directional pathogen transmission between wild animals and humans, a very new dimension
of wildlife research in our country. The last one and half decades are the golden era of our wildlife research during which
more than 50 species of wild animals have been identifi ed as new record in Bangladesh. The establishment of multi-
dimensional research collaborations have generate an large datasets on our wildlife which in turn have been used for
animal management and conservation. I propose that we prioritize the following areas of wildlife research:

Status and distribution: systematic longitudinal surveys are still scarce, data are available on some of the well known
species and mega fauna. However, uncommon and rare species are not receiving suffi cient attention. Since a large
number of species have been newly recorded during the last decade, therefore, systematic surveys and monitoring are
essential to assess the present status and distribution of our wildlife.

Behavioural ecology: data from synecology and autecology studies are essential for developing any management
plan for wildlife. Studies on elusive and nocturnal animal are particularly critical as their lack of visibility makes them
especially vulnerable. Ecological data are available on less than 10% of the mammalian and 5% of the bird species of the
country. This sector should receive priorities to generate data which will eventually used for developing species specifi c
management plan.

Population genetics: increasingly genetic studies have been shown to be essential for species identifi cation and to
enumerate population distribution of our wildlife. Recent genetic studies on frogs and rhesus macaques (Macaca mulatta)
reveal a new frontier of wildlife research in our country and strongly justify the priority of research in this fi eld.

Human-wildlife interaction: rapid horizontal expansion of human settlement severely impacts or destroys wildlife habitat
of the country. As a result animals must either adapt to life within human settlements or fi nd themselves confi ned in the
leftover habitat. In either case, confl icts between wild animals and humans increase exponentially. These confl icts create
the perfect scenarios for disease transmission and following priorities and strategies are essential for monitoring the
human-wildlife interface in Bangladesh:

1. Longitudinal studies of genetic and viral diversity in key taxa (e.g. Primates, Birds, Rats, Bats)
2. Zoonotic studies (e.g. Simian retroviruses, Avian Infl uenza, Mycobacteria)

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
7

3. Developing predictive models (e.g. Risk Analysis, GIS)
4. Conservation management (e.g. integrating performing monkeys/snakes/elephants etc)

Longitudinal studies: Describing the geographic distribution and movement of host populations is critical to
understanding the direction, rate and likelihood of spread of infectious agents. Characterizing the population structure
and demographic history among species of interest in Bangladesh and describing how translocation and migration of
these species leads to geographic spread, host switches and recombination of viruses can only be successfully done
with long-term, longitudinal monitoring. Our continued focus on primates, birds, bats and rats refl ects both the prevalence
of these species in the habitats shared with humans as well as their demonstrated role in zoonotic disease transmission
throughout the region.

Zoonotic Studies: Multiple non-human primate (NHP) species coexist with humans in different areas and ecological
contexts in Bangladesh, one of the most densely populated countries in the world. Interaction among populations
of NHPs, as well as between humans and NHPs, increases the likelihood of cross-species transmission of infectious
agents. Our ongoing collaborative research, which we have carried out throughout the country and in collaboration with
institutions in the USA, has characterized host and viral genetics and the zoonotic potential of Picornaviruses, simian
retroviruses, avian infl uenza, and Mycobacteria in a variety of geographic areas and contexts throughout Bangladesh.
Novel phylogenetic and phylodynamic analyses elucidated how these viruses have changed over time through co-
evolution with their hosts, recombination and host switches. These microbiology studies were complemented by studies
on the demographic histories of the NHP populations and human populations that have contributed to the movement of
animals throughout the region.

Developing predictive models that are built upon the long-term, longitudinal studies: The interaction between
viruses and animals (including humans) is dynamic and complex and takes place in a broad geographic space and
over spans of time. A fuller appreciation of this complexity can be achieved by developing spatial analytical techniques
encompassed in geographic information systems (GIS). GIS allows us to develop graphic illustrations that show the
relationships between viruses, individuals and groups (of humans and animals) and geographic features. The use of GIS
techniques will enable us to identify “hot spots” of increased viral genetic diversity/recombination as well as host genetic
diversity. We anticipate that these data will provide insight into how anthropogenic factors infl uence the movement
of viruses, animals and people and shape the landscape in which viral evolution occurs. The more comprehensive
our sample of the viral, animal and human populations, the more detailed our appreciation of population variation and
movement is likely to be. Thus, expanding our sample size and collecting longitudinal data, especially in areas we identify
as “hot spots” for recombination and host switches, will enhance our ability to develop a rich understanding of the
evolution and emergence of these infectious agents.

Epidemiologists have traditionally used maps to analyze associations between location, environment, and disease. GIS
is particularly well suited for studying these associations because of its spatial analysis and display capabilities. GIS can
place evolutionary change of hosts and infectious agents in the context of environmental changes that occur during the
same time period. Changes to the environmental landscape include construction of infrastructure, such as roads and
bridges, population movements including trade and emigration, and deforestation, which can impact migration of animal
populations. This is a rich, diverse data set that harnesses a number of sources of data, including GPS readings, historical
satellite images, and review of historical records. One of the important aspects of this component of the research is the
correlation of genotypic variation with geographic features (such as major river systems, bridges, forested areas), natural
phenomena (such as fl oods) and even historical events (such as signifi cant migration of human population, such as
occurred around the time of Bangladesh’s independence).

The use of GIS promises to enhance the quality of spatial and nonspatial data for analysis and decision making by
providing an integrated approach to disease control and surveillance on a variety of local, regional and/or national levels.
Future application of GIS may include using risk assessment models that combine GIS and logistic regression to identify
“hot spots” for the likely the emergence of zoonoses and facilitate spatial analyses in our phylodynamics investigations.

Conservation

The conceptual level of Forest Department changed from revenue earning to biodiversity conservation after 1992
when the government signed the CBD and took some action to conserve our biodiversity. The consequences of this
shift are evident over the last two decades during which the Forest Department not only updated the Wildlife Act but
also undertook several initiatives to conserve our wildlife diversity. Although some of these actions were taken prior to
the 90’s (e.g. 1978: The Sundarbans Wildlife Management Plan; 1984: Integrated development of the Sundarbans),

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
8

most occurred after 1992. More than 80% of the PAs in Bangladesh were declared after the Earth Summit in 1992.
Bangladesh is a signatory to some international conventions, treaties and protocols (ICTP) including (i) Convention on
International Trade in Endangered species of Wild Fauna & Flora (CITES) Washington, 1973; (ii) Convention on Wetlands
of International Importance especially as Water fowl Habitat, Ramsar, 1971; (iii) Convention at the Earth Summit, 1992; (iv)
Convention Concerning the protection of the World Cultural & Natural Heritage, Paris, 1972. (World Heritage Convention);
(v) Convention on the conservation of Migratory species of Wild Animals Bonn. 1979 (CMS); (vi) Global Tiger Forum
(GTF); (vii) ‘MIKE’ is a long term program for monitoring the illegal killing of elephants in the south Asia region; (viii)
Convention on Biological Diversity, Rio de Janeiro 1992; (ix) International Convention to combat desertifi cation, Paris
1994; (x) International plant protection Convention, Rome 1951; (xi) Vienna Convention for the protection of Ozone
layer, Vienna 1985; (xii) United Nations Framework Convention on Climate Change, New York 1992; and (xii) Kyoto
Protocol, 1996. MOEF (defi ne this acronym) is mostly responsible to undertake national actions and also to take part in
international meetings and negotiations concerning these ICTPs.. The Forest Department and Ministry of Agriculture are
the authorities responsible for implementing ICTPs.

As a signatory of the Earth Summit, the Bangladesh Government established several programmes to support the
implementation of the National Biodiversity Strategic Action Plan. Some of them are as follows:

1994. Wildlife Management Plan for the Sundarbans Reserve Forest (UNDP/FAO).
1995. Forest Resource Management Plan (FRMP).
1997. Conservation Management Plan of the Wildlife Sanctuaries in the Sundarbans Forests (World Bank).
1998. Integrated Resource Management Plan (IRMP) was prepared for improving the Sundarbans Reserved Forest

(SRF).
1998. SEMP: UNDP funded project, being implemented to conserve important ecosystems and their resources.
2000. Sundarbans Biodiversity Conservation Project (SBCP).
2003. Coastal and Wetland Biodiversity Management at Cox’s Bazar and Hakaluki Haor (CWBMP)
 Nishorgo, IPAC, KREL and SRCWP are the series of project taken by the government funded by several donors

for conserving our biodiversity last one decade.

Following are the focal areas upon which biodiversity programme of actions 2020 (BPA 2020) has been built on
(According to CBD 2010).

Focal Area 1: Coastal and Marine Ecosystems Conservation
Focal Area 2: Agro-ecosystem and Agricultural Biodiversity Conservation
Focal Area 3: Wetlands Ecosystems and Fisheries Biodiversity Conservation
Focal Area 4: Hilly Ecosystems and Landscapes Conservation
Focal Area 5: Forest Biodiversity and Conservation of Wildlife
Focal Area 6: Biodiversity Conservation in the face of Climate Change
Focal Area 7: Poverty Reduction through Fair and Equitable Sharing of Benefi ts
Focal Area 8: Impact Assessment and Monitoring
Focal Area 9: Knowledge Management, Communication, Education and Public Awareness

Regulations related to implementation of NBSAP: Bangladesh has a number of laws that deal with the various aspects of
the environmental issues. The following are the major legal instruments related to biodiversity.
• The Environment Conservation Act, 1995
• Environment Conservation Rules (ECR), 1997
• The Environment Court Act, 2000
• The Forest Act, 1927 (amendment in 1990, 2000)
• Protection and Conservation of Fish Act, 1950 (amendment in 1963, 1970m 1982m 1995, 2002)
• Protection and Conservation of Fish Rules, 1985 (amendment in 1987)
• Marine Fisheries Ordinance, 1983
• Agricultural Pesticide Ordinance, 1971
• The Fertilizer Regulation Order, 1995

National Policies related to implementation of NBSAP: The environmental policies of Bangladesh have mostly been
formulated in the post-Rio era.
• The Environment Policy 1992
• Bangladesh National Conservation Strategy (NCS) , 1996
• National Environment Management Action Plan (NEMAP), 1996
• Biodiversity Conservation. Forest Policy, 1994

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
9

• Land Use Policy, 2001
• The Fisheries Policy, 1998;
• National Agriculture Policy, 1999;
• Livestock Development Policy, 1992;
• National Water Policy, 1999;
• Industry Policy, 1999;
• Energy Policy, 1995;
• Export Policy, 1997-2002
• National Science and Technology Policy, 1983.

Academic institutions/ research organizations can provide baseline data and guidelines for biodiversity management
and conservation. These data and guidelines are the prerequisite for in-situ and ex-situ species level conservation but
implementation and monitoring by the respective authorities is essential in any conservation programme. Certainly the
involvement of local people and institution strengthens the process. Changing our attitude toward biodiversity and
encouraging the participation of all concerned people / organizations is the only way to create a secure future for our
remaining biodiversity.

References

FAO 2001. Global Ecological Zoning for the Global Forest Resources Assessment 2000. FRA. Working Paper 56. FAO
Rome.

Feeroz, M. M. (ed.). 2014. Biodiversity of Chunati Wildlife Sanctuary: Fauna. Arannayk Foundation and Bangladesh
Forest Department. 200pp.

Hasan, MK, MMH. Khan and MM Feeroz. 2014. Amphibians and Reptiles of Bangladesh: A Field Guide. Arannayk
Foundation. 196pp

Hussain, Z. and G. Acharya. 1994. Mangroves of the Sundarbans, Volume two: Bangladesh. IUCN.

IUCN Bangladesh. 2000. Red Book of Threatened Mammals of Bangladesh. IUCN-The World Conservation Union. 294
pp + xii.

Khan M.A.R. 1974. A note on the golden oriole in Bangladesh. Bangladesh J. Zoology. 2(1): 64.

Khan, M.M.H. 2008. Protected Areas of Bangladesh- A Guide to Wildlife. Nishorgo Support Program, Bangladesh Forest
Department. 304 pp.

Khan, M.M.H. 2014. Introduction to the wildlife o Bangladesh. Jahangirnagar University and Bangladesh Forest
Department. Bangladesh

NFA 2007. National Forest and Tree Resources Assessment 2005 – 2007, Bangladesh. Ministry of Environment and
Forest (MoEF), Bangladesh.

Nishat, A., S. M. I. Huq, S. P. Barua, A. H. M. A. R. Khan and A. S. Moniruzzaman, (Eds). 2002. Bio-ecological Zones of
Bangladesh. IUCN Bangladesh Country Offi ce, Bangladesh, Dhaka. xii + 141pp.

Sharma, R., P. De Cosse, M . Khan, and A. Mazumder. 2005. Co-Management of Protected Areas in South Asia with
special reference to Bangladesh. Nishorgo Support Project, Dhaka, Bangladesh, 16pp.

Stanford, C.B. 1991. The capped langur in Bangladesh: Behavioural ecology and reproductive tactics. Contrib. to
Primatol. Vol. 26. Basel: S.Karger.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
11

Diversity of pierid butterfl ies and their status in some forests of Bangladesh

H. Arju
Department of Zoology, Hajee Korop Ali Memorial Degree College, Jamtail, Sirajganj, Bangladesh.

m.hasina.arju@gmail.com

Abstract
Butterfl ies are generally regarded as one of the best taxonomically studied groups of insects. They are particularly
sensitive to environmental variations. An attempt was made to study on “Diversity of Pierid butterfl ies and their status in
some forests of Bangladesh” from January 2006 to December 2009. The research work has been carried out in seven
selected study areas in forests of Bangladesh. The experimental stations were in Satchari, Lawachara, Anarashbari,
Rema-Kalenga, Madhupur, Bhawal National Park and Curzon Hall Campus, University of Dhaka. Most species of
butterfl ies were identifi ed in the fi eld. A few specimens of the species diffi cult in fi eld identifi cation were collected for
the laboratory for further identifi cation. During the course of study 11 genera and 24 species of butterfl ies belonging to
the family Pieridae were recorded. The status of the butterfl ies were categorized as Highly Abundant (> 200 counting),
Moderately Abundant (< 200-100 counting), Thinly Abundant (< 100-50 counting) and Rarely Abundant (<50 counting).
About 25% were highly abundant, 37.5% were moderately abundant 20.8% were thinly abundant and 16.7% were
rarely abundant (Pieris canidia, Pontia daplidice, Appias albino, Hebomoia glaucippe). The population was highest in
Madhupur and Bhawal National Park and low in Anarashbari and Rema-Kalenga. On an average the population was high
in Satchari, Lawachara and Curzon Hall Campus. The population was peaked during April to July and again in November
to December. Low population abundance was noticed during January to March and August to September.

Introduction
Insects comprise more than half of earth’s diversity of species (May, 1992). Butterfl ies are generally regarded as one of the
best taxonomically studied groups of insects (Robbins et al. 1997). Butterfl ies are particularly sensitive to environmental
variations (Robbins et al. 1997). Seven families of butterfl ies are found in Bangladesh, viz Papilionidae, Pieridae,
Nymphalidae, Danaidae, Satyridae, Lycaenidae and Hesperidae (Bashar et al. 2005). Positive relations have been found
between butterfl y diversity and environmental variables, such as plant diversity (Erhardt 1985, Thomas et al. 1985, Leps et
al. 1990, Spitzer et al. 1997), habitat complexity (Molina et al. 1996), landscape structure (Wood et al. 1992), topographic
and moisture gradients (Kremen 1992) and climate (Pollard et al. 1993, Parmesan 1996). The pierid are a large family of
butterfl ies with about 76 genera containing approximately 1100 species, mostly from tropical Africa and Asia (DeVries
2001). Butterfl ies are very much related with their host-plants (Scoble 1992). The diversity of butterfl ies is now decreased
day by day as a result of climate change, loss of forest ecosystem (Molina and Palma 1996). Pierids utilize various plant
species under the family Leguminosae for maintaining their developmental stages (Boggs 1987).

Materials and Methods
Study area
An attempt was made to study on “Diversity of Pierid butterfl ies and their status in some forests of Bangladesh” from
January 2006 to December 2009. The research work has been carried out in seven selected study areas (forests) of
Bangladesh. The experimental stations were Satchari, Lawachara, Anarashbari, Rema-Kalenga, Madhupur, Bhawal
National Park and Curzon Hall Campus, University of Dhaka. Site selection was made according to the procedures of
Marsh and Greer (1992) and Walpole and Sheldon (1999). The descriptions of the selected area are given below.

Satchari: It is located at Chunarughat Upazila under Hobiganj District. The forest is a remnant of the tropical evergreen
and semi-evergreen forests that once covered the Sylhet division and ran down to the Chittagong hill tracts. The butterfl y-
species composition giving an example of the best situation of indicators of stabilized tropical forest.

Lawachara: It is a reserve forest and National Park situated at Srimongal in Moulvibazar district, Sylhet Division. It is
a natural evergreen rainforest with diversifi ed fl ora and fauna. Considerable numbers of butterfl ies are found on fl ying,
searching and foraging on fl owers and plants.

Anarashbari: This station is under Bahubalthana, in Hobiganj district. It is situated beside the highway. It is a cultivated
area with a lot of Rutaceae, Citrus (Citrus aurantifolia) plantation. Soil layer of this place is densely coated with
small grasses and slope of this area is small hilly land; and scattered by distributed with some bushes and hedges.
Considerable numbers of butterfl ies are found on fl ying, searching, and foraging on fl owers and plants.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
12

Fig.1.Various research stations in different forest areas of Bangladesh

Rema-Kalenga: Rema-Kalenga is situated in the south side of Hobiganj districts and continued up to Tripura of India.
It is a tropical forest with natural and cultivated plantations under Kalenga beat. Butterfl ies are nymphalids, pierids and
satyrids.

Madhupur: It is a national park of Bangladesh, which is located in Tangail district. Three sub-stations were selected for
butterfl y behavioural study and sampling. They were Charaljani, Rasulpur, and BAF Firing Range. It is a deforested spot
with some herbs and shrubs. This station is a multicultural forest with full of canopy trees. Dominated trees are Sal and
banyan trees. Butterfl ies varieties are more abundant here.

Bhawal National Park: It is situated in Gazipur district, 40 kilometers north of Dhaka City. It is on the Dhaka-Trishal-
Mymenshingh highway. It is a green, shady place. It is calm and quite, free from urban chaos. The major vegetation of this
reserved forest is Sal (Shorea robusta) and Australian Phyllode Acacia (Acacia auricoliformis). Considerable numbers of
butterfl ies are found on fl ying, searching, and foraging on fl owers and plants.

Identifi cation of butterfl y species
Identifi cation of the butterfl ies was primarily made directly in the fi eld. In critical condition, specimens were collected and
carried them to the laboratory for further identifi cation. The principal characters used in identifying adult butterfl y are

 Satchari

Lawachara
Anarashbari

Rema-kalenga

Bhawal NP

Modhupur

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
13

those of the wings and wing venation. Other characters used include the character of the antennae and legs and frequently such
general features as size and colour (Borror et.al.1981). The specimens were identifi ed up to genus and species level. At last total
population, number of species, their population, seasonal variation etc. were counted and were fi nd out rare and available species.

Results and discussion
During the course of study 11 genus and 24 species of the family Pieridae were recorded. The number of specimen was
recorded in the genus Catopsilia (3 species; 826 specimens, i.e. C. crocale, C, Pomona and C. pyranthe). 4 Eurema
species were recorded with 753 specimens (E. blanda, E. hecabe, E. simulatrix and E. andersoni). 1 Leptosia species was
recorded with 499 specimens (L. nina). A total of 4 Delias species were recorded with 368 specimens (D. descombesi,
D. pasithoe, D. eucharis and D, hyparete). The genus Appias was recorded with 3 species (A. lyncida, A. olfernaand A.
albina) by collecting 281 specimens. 1 Gandaca species was recorded with 172 specimens (G. harina). 1 Cepora species
was recorded with 159 specimens (C. nerissa). The genus Pareronia was recorded with 2 species (P. ceylanica and P.
hippia) by collecting 99 specimens. The genus Pieris was recorded with 3 species (P. rapa, P. brassica and P. canidia)
by collecting 98 specimens. 1 Pontia species was recorded with 16 specimens (P. deplidice). 1 Hebomoia species was
studied with 6 specimens (H. glaucippe). The butterfl ies were categorized in four statuses as Highly Abundant, Moderately
Abundant, Thinly Abundant and Rarely Abundant.

Table 1 shows that, about 24 species of pierid butterfl ies 25% were highly abundant, 37.5% were moderately abundant,
20.8% were thinly abundant and 16.7% were rarely abundant.

Table1. Observed and identifi ed species of Pierid butterfl ies and their status in different stations of Bangladesh

Common name Scientifi c name Status Stations

The Common Emigrant Catopsilia crocale HA CZH, LC, BNP, MT, SC, AB, RK,

The Lemon Emigrant Catopsilia pomona HA CZH, LC, BNP, MT, SC, AB, RK

The Mottled Emigrant Catopsilia pyranthe HA CZH, LC, BNP, MT, SC, AB, RK

The Common Grass Yellow Eurema hecabe HA CZH, LC, BNP, MT, SC, AB, RK

The Three Spotted Grass Yellow Eurema blanda HA CZH, LC, BNP, MT, SC

The Psyche Leptosia nina HA CZH, LC, MT, BNP, SC, AB

The Striped Albatross Appias olferna MA BNP, MT, LC, CZH

The Chocolate Albatross Appias lyncida MA MT, LC, SC, BNP, CZH

The Common Gull Cepora nerissa MA BNP, MT, CZH, SC, LC, AB

The Common Jezebel Delias eucharis MA BNP, MT, LC, CZH, SC

The Red-spot Jezebel Deliasdes combesi MA BNP, MT, LC, CZH, SC

The Hill Grass Yellow Euremas imulatrix MA BNP, MT, CZH, SC, LC, AB

The One Spotted Grass Yellow Eurema andersoni MA BNP, MT, LC, CZH

The Dark Wanderer Pareronia ceylanica MA MT, BNP, SC, LC

The Tree Yellow Gandaca harina MA LC, SC

The Painted Jezebel Delias hyparete TA BNP, MT, SC, LC

The Redbreast Jezebel Delias pasithoe TA MT, BNP, SC, LC

The Common Wanderer Pareronia hippie TA MT, BNP, SC, LC

The Small Cabbage White Pieris rapae TA MT, LC, AB, CZH,

The Large Cabbage White Pieris brassicae TA MT, LC, AB, CZH,

The Indian Cabbage White Pieris canidia RA MT, LC, AB, CZH,

The Bath White Pontia daplidice RA MT, SC

The common albatross Appias albina RA CZH, MS

The Great Orange Tip Hebomoia glaucippe RA LC

Stations: CZH- Curzon Hall, LC- Lawachara, BNP-Bhawal National Park, MT- Madhupur, RK- Rema-Kalenga, SC-
Satchari, AB- Anarashbari.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
14

Status: HA- Highly abundant (> 200 counting), MA- Moderately abundant (< 200-100 counting), TA- Thinly abundant (<
100-50 counting), RA- Rarely abundant (<50 counting).

Pierid butterfl ies were found fl uctuated from one station to another. The population richness mainly depends on the
richness of nectaring plants, availability of host plants and also presence of their resting plants. Their population
richness also depends on the presences of different types of vegetation such as underground, man height and canopy.
On the other hand their population decline due to the absence of host and nectaring plants. Human interference and
deforestation also is major key factor for diminishing of butterfl y population.

0

50

100

150

200

250

Year of 2006

Year of 2007

Year of 2008

Year of 2009

N=3277

Fig. 1 Seasonal distribution and fl uctuation in abundance of pierid butterfl ies in different forest areas of Bangladesh (2006 to 2009)

It was found that the population was highest in Madhupur forest area and it was lowest in Rema-Kalenga. Out of 3277
observed specimens 710 were found in Madhupur, 666 were in Bhawal NP, 614 were in Lawachara, 496 were in
Satchari, 471 were in Curzon Hall, 221 were in Anarashbari and 95 were in Rema-Kalenga forest area. On the other hand
the population was found highest in the year of 2006. In 2008 it was found low-status and on average the population was
recorded high in the year of 2007 and 2009 (Fig. 1)

During the study period 11 genus and 24 species of the family Pieridae were recorded and identifi ed. The record was
made from the different forest stations of Bangladesh. The peak abundance of Pierid population was found from April to
July and again from November to December. It was lowest from January to March as well as from August to September.
The study revealed that the Pierid butterfl ies are biotic indicators and can play a signifi cant role in biodiversity conservation
and climate change forecasting.

References

Bashar, M.A., Mamun, M.A., Rahman, S.K.M., 2005. Wing-venation as a factor for the identifi cation of pierid butterfl ies in
the forests of Bangladesh.Bangladesh J. Zool. 33(1): 49-56.

Boggs, C.L., 1987. Ecology of nectar and pollen feeding in Lepidoptera. Nutritional Ecology of Insects, Mites, Spiders and
Related Invertebrates. Wiley, New York. pp. 369 - 391.

Borror, D.J., Delong, D.M., Triphlehorn, C.A., 1981. An Introduction to the Study of Insects. CBS College Publishing. New
York. 5: 476-549.

DeVries, P.J., Inlevin, S.A., 2001. The Encyclopaedia of Biodiversity. Academic Press. 48-62.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
15

Erhardt, A.,1985. Diurnal Lepidoptera: Sensitive indicators of cultivated andabandoned grassland.J. Appl. Ecol. 22: 849-
861.

Kremen, C., 1992. Assessing the indicator properties of species assemblages for natural areas monitoring. Ecological
Applications.2: 203-217.

Leps, J.,Spitzer, K., 1990. Ecological determinants of butterfl y communities (Lepidoptera, Papilionidae) in the Tam Dao
Mountains, Vietnam. Acta Entomologica Bohemoslovaca. 87: 182-194.

Marsh, C.W., Greer, A.G., 1992. Forest land-use in Sabah. Malaysia: an introduction to Danum Valley. Philos Trans R Soc
London 333: 531-339.

May, P.G., 1992. Flower selection and the dynamics of lipid reserves in two nectarivorous butterfl ies. Ecology. 73: 2181-
2191.

Molina, J.M., Palma, J.M., 1996. Butterfl y diversity and rarity within selected habitats of western Andalusia, Spain
(Lepidoptera: Papilionoidea and Hesperiodea). Nota Lepidopterologica. 78: 267-280.

Molina, J.M., Palma, J.M. 1996. Butterfl y diversity and rarity within selected habitats of western Andalusia, Spain
(Lepidoptera: Papilionoidea and Hesperiodea). Nota Lepidopterologica.78: 267-280.

Parmesan, C., 1996. Climate and species range. Nature. 382: 765-766.

Pollard, E., Yates, T.J.,1993. Monitoring butterfl ies for Ecology and Conservation. Chapman & Hall. London. 443 pp.

Robbins, R.K., Opler, P.A. 1997. Butterfl y diversity and a preliminary comparison with bird and mammal diversity. Joseph
Henry Press, Washington D. C. 69-82.

Scoble, M.J., 1992. The Lepidoptera: Form, Function and Diversity. Oxford University Press, New York. 253 pp.

Spitzer, K., Jaros, J., Havelka, J., Leps, J., 1997. Effect of small-scale disturbance on butterfl y communities of an
Indochinese mountain rainforest. Biological Conservation 80: 9-15.

Thomas, C.D., Malorie, H.C.,1985. Rarity, species richness and conservation: Butterfl ies of the Atlas Mountains in
Morocco. Biological Conservation. 33: 95-117.

Walpole, M.J., Sheldon, I.R., 1999. Sampling butterfl ies in tropical rainforest: an evaluation of a transect walk method. Boil
Conserv. 87:85-91.

Wood, P.A., Samways, M.J. 1992. Landscape element pattern and continuity of butterfl y fl ight paths in an ecologically
landscaped botanic garden, Natal, South Africa. Biological Conservation. 58: 149-166.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
16

Effects of stocking density of endangered Labeo bata (Hamilton, 1822) with
carp polyculture in ponds

M. A. Samad1, M. S. Reza2, S. K. Sarker1 and M. S. Islam1

1Department of Fisheries, University of Rajshahi, Rajshahi-6205, Bangladesh
Samad1413@yahoo,com

2International Union for Conservation of Nature, Bangladesh Country Offi ce, Dhaka, Bangladesh
selim0624@gmail.com

Abstract
The present study was conducted to evaluate the growth performance of endangered Labeo bata with carps under
different stocking densities for a period of six months from June, 2011 to November, 2011 in 9 experimental ponds under
department of fi sheries, University of Rajshahi. The experiment was conducted under three treatments each with three
replications namely T1: (Carp-7000 + Labeo bata-2000) individuals/ha; T2: (Carp-7000 + Labeo bata-3000) individuals/
ha; T3: (Carp-7000 + Labeo bata-4000) individuals/ha. During the present study, urea, TSP and cow dung were applied
to all the treatments at the rate of 100 g/dec, 50 g/dec and 4 kg/dec respectively as basal dose whereas it was applied
at the rate of 100 g/dec, 50g/dec and 3 kg/dec respectively on monthly basis. Supplementary feeding (viz., rice bran
40%+wheat bran 30%+mustard oil cake 30%) was done for all treatments twice a day at the rate of 5% of the total body
weight of stocked individuals. Water quality parameters were monitored fortnightly. Among the water quality parameters
dissolved oxygen, carbon-di-oxide and ammonia-nitrigen were varied signifi cantly (p<0.05). Growth parameters were
mentioned on monthly basis. Signifi cantly higher weight gain and SGR were recorded in T2 followed by T1 and T2. A
simple economic analysis revealed that higher cost-benefi t ratio was obtained in treatment T2 followed by treatment T1
and treatment T3. Therefore, it is concluded that the highest production and economic benefi ts was achieved for both
endangered L. bata and carp with the treatment T2.

Keyword: Endangered, Labeo bata, Polyculture, Stocking density

Introduction
Polyculture is a popular way to raise fi sh in which fast growing compatible species of different feeding habits of same
age group are stocked in different proportion in the same pond (Jhingran, 1975). It has been practicing from the very
beginning of the fi sh culture in China and Indian sub-continent. The basic principle of fi sh polyculture, i.e. culture of
species of different feeding habits in the same aquatic environment, is the best utilization of natural foods of different
strata and zones without any harm to each other (Halver, 1984). This principle based on the assumption that fi sh growth
is an expression of their reaction to among other things, the sources of natural food in the environment (Stephered and
Bromage, 1992). If stocked in appropriate numbers and ratios relative to the pond size, multiple species of fi sh in the
same pond can actually produce a larger volume of each type of fi sh when compared to single-species ponds (Mustafi zur
et al., 2008). Polyculture methods of aquaculture can help in ensuring food security for many rural communities in
Bangladesh. By making aquaculture more productive, polyculture increases both the food available to rural communities
and provides a source of income for farmers (Alan Lowther, 2004).

Labeo bata (Hamilton, 1822) is an indigenous carp of South-East-Asia which is locally known as Bata or Vhagon in
Bangladesh. This fi sh was once abundantly available in the open water fl oodplains, canals, beel and haors of Bangladesh.
But due to over exploitation and various ecological changes in its natural habitat; this species is endangered (IUCN,
Bangladesh 2000).There is a little or no information on stocking density and production performance of indigenous
carp Labeo bata under polyculture system in Bangladesh. The present study was undertaken to evaluate the effects of
stocking density of the carp on production with other carps in pond in Bangladesh.

Materials and Methods
Time and Location of the study
The experiment was conducted for a period of six months (June to November, 2011) in research pond of Department of
Fisheries, University of Rajshahi.

Experimental Design
The current research was carried out under three treatments (T1, T2, T3), each with three replications. In each treatment,
the stocking density of Labeo bata was varied with the other cultured carp fi shes.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
17

Table 01: Experiment design showed the number of fi sh species per hector

Fish species Treatments (number/ha)

T1 T2 T3

H. molitrix 2000 2000 2000

C. catla 1000 1000 1000

L. rohita 1000 1000 1000

B. gonionotus 500 500 500

C. idella 1000 1000 1000

C. mrigala 1500 1500 1500

L. bata 2000 3000 4000

Nine similar size ponds were used for this experiment. The average area of the ponds was 0.60 decimal (0.0024 hector).
The water depth was maintained around 1.0-1.25 m. The ponds were rectangular in shape, well exposed to sunlight and
completely free from aquatic vegetation.

Pond preparation
All unwanted fi shes and other aquatic organisms were eradicated by netting. Lime was used in the experimental ponds
at rate of 1 kg/decimal.. All ponds were fertilized Urea, TSP and cow dung at the rate of 100g, 50g and 4 kg/dec.,
respectively as basal dose.

Stocking and post stocking management
Labeo bata and different carp fi sh fi ngerlings in different treatments were stocked. Labeo bata was stocked at a density
of 8, 12 and 16/dec in T1, T2 and T3 respectively. Other carp fi ngerlings were stocked at a density of 28/dec. After
stocking of fi sh feeding, fertilization, fi sh sampling and pond water quality were monitored regularly during the culture
period. During the study period, urea, TSP and cow dung were applied at the rate of 100 g/dec, 50g/dec and 3 kg/dec
respectively on monthly basis. Supplementary feeding (viz., rice bran 40%+wheat bran 30%+mustard oil cake 30%) was
done for all treatments twice a day at the rate of 5% of the total body weight of stocked individuals.

Water quality monitoring
Water quality measurements and sample collection were made between 9.00 h and 10.00 h on each sampling day. Water
temperature (°C), Transparency (cm), pH, carbon-di-oxide (mg l-1), dissolved oxygen (mg l-1), Total alkalinity and NH3-N
(mg l-1) were measured at regular intervals by using standard methods.

Growth parameters
Monthly sampling of fi sh was done to check the health condition. Feeding rate was calculated from the average weight
of fi sh for each period. Ten random samples of fi sh were taken to make some rough assessment of growth trends. At the
end of the experiment, fi sh and freshwater prawn were harvested and counted for total number separately. Weight gain
(g), Specifi c growth rate (SGR%), survival rate (%), and net yields (kg/ha) were calculated.

Statistical analysis
For the statistical analysis of the data, a one-way ANOVA and DMRT were done by using the SPSS (Statistical Package
for Social Science) version 16. Signifi cance was assigned at the P<0.05 level of signifi cance. Duncan’s test was used to
determine the results of multiple ranges for comparisons of averages.

Results

Water quality parameters
Water quality parameters of a large number of samples were analyzed (Table 2) in this experiment to observe any
appreciable changes that might have occurred. Water quality parameters were monitored fortnightly. Water temperature,
water transparency, dissolved oxygen, free carbon dioxide, pH, ammonia-nitrogen and total alkalinity of water varied from
25.57±0.22 to 32.67±0.17°C, 25.40±1.38 to 35.63+0.77 cm, 3.15±0.07 to 5.77±0.04 mg/l, 6.37±0.23 to 9.98±0.11
mg/l, 7.20±0.30 to 7.83±0.07, 0.0010+0.00 to 0.0080+0.002 mg/l and 62.72±2.99 to 106.11±4.42 mg/l respectively.
Among the parameters carbon di-oxide, ammonia-nitrogen and alkalinity were varied signifi cantly (P<0.05). Variation in the
mean values of water quality parameters in three different treatments were showed in Table 02.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
18

Table 02: Variation in the mean values of water quality parameters in three different treatments during the study period

Parameters Treatments

T1 T2 T3

Temperature (°C) 30.54±0.68a 30.38±0.62a 30.50±0.70a

Transparency (cm) 27.93±0.74a 28.87±0.78a 29.17±0.99a

Dissolved Oxygen (mg/l) 5.25±0.10a 5.20±0.09a 5.05±0.26a

CO2 (mg/l) 7.30±0.16b 7.43±0.09a 8.58±0.27a

pH 7.56±0.03a 7.54±0.02a 7.42±0.04a

NH3-N2 0.0011±0.0b 0.0012±0.0b 0.0038±0.0a

Alkalinity (mg/l) 89.39±1.93a 92.89±2.40a 83.97±3.22b

Figures in a row bearing common letter do not differ signifi cantly (P<0.05)

Growth and production of fi sh
There was no signifi cant difference (P<0.05) of initial weights of fi sh among the treatments. The average mean
initial weights of H. molitrix, C. catla, L. rohita, B. gonionotous, C. idella, C. mrigala and L. bata were 30.47±0.51g,
25.21±0,38g, 11.96±0.43g, 20.21±0.86g, 15.01±0.12g, 28.15±0.08g and 15.32±0.25g respectively. The fi nal weight of
H. molitrix ranged from 338.15g to 410.52g, C. catla 291.21g to 3320.27g, L. rohita 145.61g to 192.41g, B. gonionotus
108.54g to 161.87g, C. idella 194.21g to 254.11g, C. mrigala 110.14g to 135.24g and L. bata 117.14g to 141.21g,
respectively (Table 03).

Table 03: Mean values of fi nal weight and specifi c growth rate in different treatments

Characteristics Treatments

T1 T2 T3

Mean Final weights (g)

H. molitrix 396.01±1.82a 392.05±1.34b 346.59±2.33c

C. catla 312.59±2.04b 320.28±0.90a 298.90±2.66c

L. rohita 185.89±1.13a 183.59±3.87b 152.00±1.01c

B. gonionotus 152.20±0.95b 156.35±1.17a 116.06±1.01c

C. idella 245.93±1.23b 250.68±1.45a 200.54±1.02c

C. mrigala 128.65±1.43b 135.67±1.83a 117.32±1.58c

L. bata 131.28±1.87b 150.30±1.43a 122.24±2.00c

SGR (%, bwd-1)

H. molitrix 1.42±0.02a 1.42±0.01a 1.35±0.01a

C. catla 1.40±0.02a 1.41±0.01a 1.37±0.01b

L. rohita 1.23±0.02a 1.22±0.01a 1.12±0.01c

B. gonionotus 1.28±0.03b 1.30±0.02a 1.13±0.02b

C. idella 1.20±0.02a 1.21±0.01a 1.09±0.01b

C. mrigala 1.18±0.02b 1.21±0.01a 1.13±0.01b

L. bata 1.33±0.02b 1.40±0.01a 1.29±0.01c

Figures in a row bearing common letter do not differ signifi cantly (P<0.05)

The mean fi nal weights of L. bata are 131.28±1.87g, 150.30±1.43g and 122.24±2.00g in T1, T2 and T3 respectively (Table
03). In case of all fi sh species the highest SGR was observed in H. molitrix followed by C. catla, L. rohita, B. gonionotous,
C. idella, L. bata and C. mrigala (Table 03). Signifi cant difference (p<0.05) were found among the treatments for the
weight gain and SGR.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
19

Table 04: Mean values of survival rate and production in different treatments

Characteristics Treatments

T1 T2 T3

Survival rate (%)

H. molitrix 90.08±3.12 88.05±2.89 85.25±2.58

C. catla 90.95±2.17 86.78±1.77 84.41±1.65

L. rohita 86.56±1.72 85.21±1.87 82.06±1.82

B. gonionotus 89.15±2.81 93.32±1.78 87.88±1.36

C. idella 88.15±2.31 91.15±1.88 86.35±1.53

C. mrigala 86.32±2.89 90.56±2.12 85.32±1.89

L. bata 88.85±2.11 92.06±1.89 83.91±1.57

Production (kg/ha)

H. molitrix 657.00±4.25a 645.21±3.54a 534.28±3.63b

C. catla 255.77±2.14a 252.97±2.01a 228.21±1.89b

L. rohita 306.90±3.17a 303.40±2.98a 241.84±2.14b

B. gonionotus 60.96±1.10a 65.10±1.32a 43.06±0.98b

C. idella 190.96±2.14a 202.94±3.13a 147.92±1.98b

C. mrigala 148.03±2.15b 162.11±2.89a 128.78±1.89c

L. bata 209.44±3.12b 254.25±4.12a 177.12±2.89c

Figures in a row bearing common letter do not differ signifi cantly (P<0.05)

The survival rate of fi shes were higher might be due to the good quality seed and stocking of larger fi ngerlings.
The average net yield of H. molitrix, C. catla, L rohita, B. gonionotus, C. idella, C. mrigala and L. bata varied from
612.36±3.64, 245.65±2.14, 283.33±2.51, 54.67±1.11, 179.71±2.41, 146.33±2.54 and 213.33±3.15 kg/ha/year
respectively. Signifi cant difference (P<0.05) were found among the treatments for the yield of all fi shes.

Economic return
The economic analysis of fi sh production of each treatment was given in Table 05. The analysis was based on the local
market price for fi sh and all other items, expressed in Bangladesh Taka (BDT). The economic analysis revealed that
signifi cantly higher (P<0.05) net return was observed in T2 treatment compared to other treatments.

Table 05: Economics of different treatments

Parameters Treatments

T1 T2 T3

Total cost (Tk/h) 138890.41±580.21a 141741.33±625.08a 143398.33±745.08a

Total Returns (Tk/h) 248805.2±890.23a 266840.5±998.65a 203362.5±784.40b

Net Benefi t (Tk/h) 109914.79±421.01a 125099.17±512.12a 59964.17±214.31b

Cost benefi t ratio (CBR) 1:0.79a 1:0.88a 1:0.42b

Figures in a row bearing common letter do not differ signifi cantly (P<0.05)

Discussion
The growth and performance of aquatic organisms depend on the water quality of a water body. Water quality includes
all physical and chemical parameters that may affect aquatic production. Temperature is an important water quality
parameter which was found to vary from 30.38±0.62°C (T2) to 30.54±0.68°C (T1) in ponds. Wahab et al. (1995) recorded
the water temperature were from 27.2 °C to 32.4 °C in their experimental ponds in Mymensingh?. Boyd (1998) reported
that the suitable water temperature of 25-32°C for warm water aquaculture species. Hossain and Bhuiyan (2007) stated
that water temperature for pond fi sh culture were 29.72-30.49°C and 20.4-33.2°C, respectively from Rajshahi region
which are more or less similar to the present fi ndings.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
20

The mean value of water transparency was differed from 27.93±0.74 (T1) to 29.17±0.99 (T3) cm. Rahman (1999) recorded
transparency ranged from 12 cm to 46 cm and Boyd (1982) suggested that transparency range from 15 cm to 40 cm is
good for fi sh culture. Wahab et al. (1995) recommended the secchi disc reading between 26 to 50 cm for fi sh culture. The
concentration of dissolved oxygen in the experimental ponds ranged from 4.55±0.26 (T3) to 5.25±0.10 (T1) mg /l which
was also similar to the fi ndings of Hossain and Bhuiyan (2007), who recorded the DO values were of 3.87 to 5.85 mg/l.

Rahman (1992) reported that the range of pH of a suitable water body for fi sh culture would be 6.5 to 8.5. pH in
experimental ponds and were varied from 7.42±0.04 (T3), to 7.56±0.03 (T1), similar to the fi ndings of Hossain et al.
(1997). Wahab et al. (1996) recorded that NH3-N in his study of 0.007 to 0.023 mg/l. BAFRU (1990) recommended
ate NH3-N less than 0.025 mg/l in culture pond. During the study the total alkalinity was varied from 83.97±3.22 (T3) to
92.89±2.40 mg/l (T2). Total alkalinity more than 20 ppm in fertilized ponds is good for fi sh culture (Boyd, 1982). Banerjea
(1967) and Bhuiyan (1970) recorded alkalinity in their experiments which ranged from 20 to 200, 25 to 100 ppm,
respectively. The fl uctuations of most of the water quality parameters in the treatment ponds were largely due to seasonal
infl uence, accumulation of faecal metabolites, unused feed, resultant biomass increase with the progress of culture and
intermittent fertilization and liming. However, no marked variations in any of the parameters were observed among the
treatments, The parameters recorded were within the optimum range for carps (Banerjea1967; Jena et al 2002).

Signifi cant difference was found among the treatments for the mean values of fi nal weight. Hossain and Islam (2006) who
reported the fi nal weight of L. rohita 250.6 to 256.6 g. These results more or less agree with Hossain and Akhteruzzaman
(2007) who reported the fi nal weight of H. molitrix and C. catla 669.2 to 421.9g respectively. In case of specifi c growth
rate (SGR), signifi cant difference also observed in the treatments. All these fi ndings were more or less similar with Hossain
and Islam (2006).

The survival of fi shes were higher might be due to the good quality seed and stocking of larger fi ngerlings. Species wise
survival rate (%) in different treatments shows very little variations except L. rohita. The survival rate of L. rohita is more or
less similar with Hossain and Kibria (2006) who reported that range from 87.5 to 92.5%. Jena (2008) recorded highest
survival rate of silver carp (94–96%) followed by olive barb (87–90%), mrigal (72–74%), rohu (72–73%) and catla (67–
69%).The productions of fi shes in different treatments were found to vary among treatments due to difference in survival
and growth rate. A signifi cant difference was observed in the net yield in different treatments. The yield was calculated on
per hectare basis over a 180 days culture period. The highest net and gross yields were found in T2 may be due to proper
food utilization, most suitable water quality condition in different water strata. Lower yield of catla fi sh in the present study
was found due to its short culture period. On other, the highest yield of silver carp was found in all treatments where the
lowest production of catla was recorded and vice-versa (Paul, 1998; and Hossain, 2006).

Signifi cant difference was observed in case of L. bata production, higher in T2 (254.25±4.12) followed by T1 (209.44±3.12)
and T3 (177.12±2.89). These fi ndings were strongly agreed with the polyculture system by Hossain and Akhteruzzaman
(2007).

Hossain et al (1998) and Kohinoor et at (1993) also found more or less similar production in carp culture system. The
cost-benefi t ratio was obtained higher in treatment T2 followed by treatment T1 and treatment T3.

It may be concluded that, though B. gonionotus, C. idella and C. mrigala yields were lower in presence of L. bata but
bata addition into the polyculture led to higher total yields. Gross yield of fi shes in treatment T2 was signifi cantly higher
than T1 and T3 indicated that it is suitable species combination for pond aquaculture. It also indicated that feed effi ciency
was maximum and net return was signifi cantly higher in treatment T2 compared to other treatments. From this research
it was revealed that addition of L. bata in higher density may be suitable for polyculture in rural farms and would allow
commercial production as well as conservation of this native endangered species in Bangladesh.

Reference

Lowther, A., 2004. Highlight of FAO database on Aquaculture Statistic, FAO Aquaculture Newsletter.

BAFRU, 1990. Water quality management for Aquaculture and Fisheries. Institute of Aquaculture, University of Stirling,
UK. P. 49.

Banerjea, S.M., 1967. Water quality and soil condition of fi sh ponds in some states of India in relation to fi sh production.
Indian J. Fish., 14 (1 & 2): 115-144.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
21

Bhuiyan, B.R., 1970. Physico-chemical qualities of water of some ancient tanks in Sibsagar, Asam. Environmental Health,
12: 129- 34.

Boyd, C.E., 1982. Water Quality Management for Pond Fish Culture. Elsevier Sci. Publ. Co., New York, USA. 318 pp.

DoF, 2013. Jatio Matsho Shaptaho Sangkalon, Department of Fisheries, Bangladesh. p.131.

Halver, J. E., 1984. Special methods in pen fi sh husbandry. Akademiai Nyomda, Budapest, 146pp.

Hossain, M. A., Akhteruzzaman, M., 2007. Effect of stocking density on the growth performance of prowan
(Macrobrachium rosenbergii) and carp under polyculture system in Northern Bangladesh. Int. J. Sustain. Agrid.
Tech. 3(5): 18-22.

Hossain, M. A., Bhuiyan, A. S., 2007. Study of water quality in fi sh pond water under the red soil zone of northern
Bangladesh. J. Subtrop. Agric. Res. Dev. 5(5): 347-351.

Hossain, M. A., Islam, M. S., 2006. Optimization of stocking density of freshwater prawn, Macrobrachium rosenbergii (de
man) in carp polyculture in Bangladesh. Aquaculture Research 37:994-1000.

Hossain, M. A., Kibria, A. S. M. 2006. Overwintering growth of Macrobrachium rosenbergii (de man) with carp polyculture
in Bangladesh fed formulated diets. Aquaculture Research 37:1334-1340.

Hossain, M.A. 2006. Effects of silver carp addition in Carp-SIS polyculture. An M.S. dissertation, Dept. of Fisheries
Management, Bangladesh Agricultural University, Mymensingh. 88 pp.

Hossain, M.A., Rahmatullah, S.M., Islam, M.S., Kabir, M.A., Islam, M.S., Dewan, S., 1997. Impact of Chapila (Gudusia
chapra) on growth of carps in polyculture. Bangladesh J. Fish. Res. 1(2): 19-23.

IUCN Bangladesh. 2000. Red Book of Threatened Fishes of Bangladesh. IUCN- The World Conservation Union, 116 pp.

Jena, J.K., Ayyappan S., Aravindakshan P.K., Dash B., Singh S.K., Muduli H.K., 2002. Evaluation of production
performance in carp polyculture with different stocking densities and species combinations. Journal of Applied
Ichthyology, 18:165-171

Jena, J.K., Pratap C. D., Mondal, S., Das, rupa., 2007. Compatibility of silver barb Puntius gonionotus (Bleeker) with
Indian major carps in a grow-out polyculture. Aquaculture Research 38: 547-556

Jena, J, Pratap C. Das, Samarjit K., Tarun K. S., 2008 Olive barb, Puntius sarana (Hamilton) is a potential candidate
species for introduction into the grow-out carp polyculture system. Aquqculture 280 (1-4): 154-157.

Jhingran, V.G., 1975. Aquaplosion lecture, Summer Int. Intensive Freshwater Fish Culture, Cuttack, Organized by Center.
Inland Fish. Res, Inst., Barrackpore (ICAR),12 pp.

Kohinoor A.H.M., Akhteruzzaman M., Saha M.S. 1993. Production of Puntius gonionotus (Bleeker) in ponds.Bangladesh
Journal of Zoology 21:7-83.

Mustafi zur R, Leopold A.J., Nagelkerke, Marc C.J. Verdegem, Wahab, M. A., Johan A.J. Verreth, 2008, Relationships
among water quality, food resources, fi sh diet and fi sh growth in polyculture ponds: A multivariate approach,
Aquaculture 275 : 108-115.

Paul,S.,1998. Comparison between carp polyculture system with silver carp (Hypophthalmichthys molitrix) and with
small indigenous fi sh mola (Amblypharyngodon mola). An M.S. dissertation, Dept. of Fisheries Management,
Bangladesh Agricultural University, Mymensingh. 85 pp.

Rahman, M.M., 1999. Effects of species combination on pond ecology and growth of fi sh in Carp-SIS polyculture
systems. An M.S. dissertation, Dept. of Fisheries Management, Bangladesh Agriculture University, Mymensingh.
92 pp.

Stephered, J., Bromage, N., 1992. Intensive Fish Farming. Blackwell Scientifi c Pulications, Oxford, Oxford, U.K., 306-307
pp.

Wahab, M.A., Ahmed, M. F., Islam, A., Rahmatuilah, S. M., 1995. Effect of introduction of common carp (Cyprinus carpio
(L.) on the pond ecology and growth of fi sh in polyculture. Aquacult. Res. 26:619-628.

Wahab, M.A., Aziz, M.E., Haque, M.M., Ahmed, Z.F., 1996. Effects of frequency of fertilization on water quality and fi sh
yields. Progress. Agric., 7(2): 33-39.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
22

Fishery and biology of eel, Monopterus cuchia in the south-west coastal area of
Bangladesh

M. S. Shah1 and M. B. Shikder2

1Fisheries and Marine Resource Technology Discipline, Khulna University, Khulna
2Sonali Bank Limited, Shilpa Bhaban Corporate Branch, Motijheel, Dhaka

Abstract
The Monopterus cuchia is a dwindling species in Bangladesh. A large group of poor low caste religious minorities harvest
cuchia from the characteristic semi-saline habitats of shrimp ghers or farms, cricks and canals in the South-west of
the country. The fi shery extant of cuchia in the South-West coastal areas of Khulna and Satkhira districts and some
biology of the species were studied. Data were collected from 54 households with 109 fi shermen through a structured
questionnaire. Foods of cuchia were consisted of aquatic insects, small fi shes, frogs and shrimp. The breeding season of
cuchia lasts from April to July and August. The total length and weight of the specimens ranged from 26.67-66.15cm and
10-210g respectively. The co-effi cient of correlation ‘r’ for the regression of total length and body weight was 0.98378,
having high signifi cance at 1% level. Harvesting takes place throughout the year. The peak season was from November
to March. During peak season a fi sherman could catch up to 7 kg cuchia per day and could sell at Tk. 30-40/kg. Cuchia
is marketed alive and there is a marketing system of cuchia in the areas concerned. The harvests are locally sold. The
cuchia harvesters and their ethnic compatriots is are the principal customers for the cuchia. Other than used as food for
humans, cuchia is prominently used as bait for catching crabs in the Sundarbans. Considering the socio-economic and
biodiversity importance of cuchia, the fi shery of the species should be conserved for sustainable management.

Introduction
The South-West of the country comprising the greater Khulna areas has a big potential for contribution to the fi sheries.
There are 1, 26,989 brackish water shrimp ghers with an area of 1, 40,700 ha. The rivers and estuarine waters in greater
Khulna stand at a total of 2, 32,405 ha. The total number of fi shermen in the area approximates 75249. Khulna region has
been endowed with yet another big fi shery from the waters of mangrove Sundarbans. Other than being important for fi sh
and shrimp, the area has promise for other fi sheries like crab, cuchia or eels and crocodiles etc.

Cuchia or eels belongs to the Family Symbranchidae under the Class Actnopterygii. They are eel shaped and brownish in
color. A rudimentary dorsal fi n originates from a little anterior and vertical to anus. There are numerous spots all over the
tail region (Talwar and A.G. Jhingran, 1991). They breed in summer. Feeding mainly on small fi shes, tadpoles and aquatic
insects, cuchia hibernate in mud during winter season (Rahman, 1989).

Geogphically they are distributed mainly in Pakistan, India, Nepal, Bangladesh and Myanmar. The species Monopterus
cuchia hitherto was reported only from the freshwaters of Bangladesh. A large number of poor generally from low caste
Hindus are actively involved in cuchia fi shery activities in the area. The harvesting is done mainly from the ghers and fl ood
plains. Other than being used as food by Hindus, cuchia is prominently used as bait for catching crabs. The present
investigation on its extant in the semi-saline waters and role in fi shery and livelihoods of poor people of the region was
interesting.

This study, however, was based on the following objectives:
o To know the biology and ecology of Monopterus cuchia
o To obtain information relating to the fi shery of the species

Materials and Methods

The South-west coastal shrimp ghers, fl ood plains, cricks and tidal rivers are rich in cuchia fi shery. The two districts of
the area - Khulna and Satkhira covering Dakop, Batiaghata, Koyra, Paikgacha, Kaligonj, Ashasuni and Debhata were
selected for the study. A reconnaissance survey was done at fi rst and based on that a detailed structured questionnaire
was prepared for relevant information on fi shery and biology of cuchia. Fifty four households with 109 fi shermen were
interviewed. The collected data were carefully edited for possible errors and analyzed with MS excel.

Results and Discussion

In Bangladesh cuchia is available in Chittagong Hill Tracts, Karnafuli reservoir, and Mymensingh (Anon, 1996). The
principal habitats of occurrence of cuchia in the South-west were brackish water shrimp gher. During dry winter months

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
23

when shrimp culture goes on they were not available as much as they were after summer, at the onset of winter during
November to March.

The male and female Cuchia are morphologically indistinguishable. Generally the male is larger than the female. They
have no specialized organ for sexual difference. They are eel like and the cross section is round. Mouth is terminal. A
rudimentary single dorsal fi n originates from a little anterior and vertical to anus. There are numerous spots in all over tail
area (Rahman, 1989).

Nelson (1996) stated that cuchia do not have pectoral and pelvic fi ns; dorsal and anal fi ns are rudimentary. The caudal fi n
is rudimentary, or absent. Eyes are small. Gill membranes are fused; gills open in a small slit. Four to six branchiostegal
rays are present. There is no swim bladder; no rib bones present in them. They are mostly air breathers. Many are
burrowers; there are some cave dwellers also. They get to a maximum of 70 cm in total length. They have two stages of
their life cycle - juveniles and adults.

Figure 1. Monopterus cuchia

Rahman (1989) did not mention Cuchia availability from the coastal saline fronts of the country; a comparison on the
salient morphometric characters of specimens from the coastal and inland fresh waters was interesting. The following
body proportions were obtained.

Proportions Specimen from semi-saline habitat Specimen from freshwater habitat

Head : TL 1: 13.103 1: 11.132

Preorbital : HL 1: 7.259 1 : 8.833

Postorbital : HL 1: 3.500 1:1.341

Eye orbital to mouth gap : HL 1: 9.666 1: 5.888

Branchial opening: HL 1:3.052 1:2.864

Anus to tail end: TL 1:3.653 1:4.436

The specimens from the two habitats differ in all the six different body proportions. There can be further study on the
taxonomy of the populations available in the country.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
24

Cuchia inhabit freshwaters, lakes, brackish waters, caves, estuaries, lagoons, mangrove, marshes, swamps etc. (Talwa
and Jhingran, 1991). In the present study they were found to inhabit in ghers and beels. They were reported to survive
easily in muddy water condition. The fi shermen reported that Cuchia burrow holes in the drying mud and can stay in the
holes for sometimes before the mud is completely dried. They further mentioned that the cuchia holes normally have three
openings. The survivability of cuchia is very high even in harsh condition.

Foods of cuchia were reported to be consisted of aquatic insects, small fi shes, frogs and small shrimp however, the
fi shermen could not defi nitely tell their feeding habits. Food and feeding habits of cuchia were done by some authors.
Talwar and Jhingran (1991) reported that there is not a consistent pattern of food and feeding habit of cuchia, however
they generally classifi ed as an omnivorous and predator.

Table1. Food items of Monopterus cuchia (Srestha, 1990)

Food I Food II Food III Food name Country Predatory stage

Necton Fin fi sh Bony fi sh Unspecifi ed fi n
fi shes

Nepal Juveniles/adults

Others Herbs Toad/frogs Unspecifi ed tad-
poles

Nepal Juveniles/adults

Zoo benthos Insects Insects Unspecifi ed aquatic
insects

Nepal Juveniles/adults

The breeding season of cuchia starts from April and continues up to July and August. Spawning usually takes place at
night in the shallow inundated areas of the ghers. Courtship is preceded by highly aggressive encounters between males.
Breeding takes place in shallow waters between isolated pairs of males and females. After breeding the eggs are placed
in the hole and larvae are produced after hatching.

Narejo, Rahmatullah and Rashid (2002) suggested association of gonadal maturation and onset of rain. De Graaf (1995)
studied the gonadosomatic development in cuchia and suggested their breeding to start in March with the onset of
rains lasts up to July. Sex chromosomes are not distinguishable in cuchia with any banding technique used. There is no
parental care. Development of eggs and larvae is rapid and the larvae are capable of swimming within 48-72 hours. They
have mainly two stages – juvenile and adult (Khuda Bukhsh, 1975).

The average length and weight of the species were recorded at 48.87 cm and 67.57 g respectively. The length- weight
relationship of cuchia was on 54 specimens. The total length and weight of the specimens ranged from 26.67 – 66.15
cm and 10 - 210 g respectively. The relation between the total length and weight is shown in the following regression
equation:

Length-Weight Relationship

R2 = 0.9378

y = 5.3173x - 154.57

-50

0

50

100

150

200

250

0 20 40 60 80

Lengt (cm)

W
ei

gh
t (

g) Weight(g)
Linear (Weight(g))
Linear (Weight(g))
Linear (Weight(g))

Length (cm)
Figure 2. Length Weight relationship

The equations showed the exponential values were practically identical. The co-effi cient of correlation ‘r’ for the regression
of total length and body weight was estimated at 0.9378, showing high signifi cance at 1 % level. The agreement between
the empirical values and the computed values from regressions can be termed as satisfactory.

Narejo, Rahmatullah and Rashid (2002) observed total length ranging from 19.0 - 79.7 cm and weight from 7.6 to 210g
in 146 specimens of Monopterus cuchia and used in the analysis of length-weight relationship in the species. The co-

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
25

effi cient of correlation ‘r’ for the regression of total length and body weight were estimated to be 0.99, which is highly
signifi cant at 1 % level. However, a variation in ‘b’ value may occur due to different environmental factors.

Generally fi shermen harvest cuchia throughout the year. The peak season of harvest is from November to March. During
this time a fi sherman could harvest up to 7 kg per day. During the off peak season the amount of harvest was 3.5kg per
day. The fi gure 5 shows the average amount of cuchia caught in peak and off peak seasons in different Upazilas surveyed
throughout the year. The method of harvest is traditional where the fi shermen mainly use their hands to catch. Catching
cuchia was necessitated special skill; the body of cuchia is highly slimy and can escape very easily. Cochin’s holes had
three openings and during, the fi shermen keep one of the three holes closed with their one leg while the other two holes
are entered with hands to catch. Sometimes catching is done by hooks or even by nets.

Some fi shermen take it as a profession. They move from one place to another for harvesting cuchia. After harvesting,
the catches were preserved in the earthen or plastic pot with water. There were no available references on the method of
harvest of cuchia in Bangladesh or elsewhere in the world.

0
2000
4000
6000
8000

10000
12000

Bati
agh

ata

Daco
pe

Koia
ra

Paik
gac

ha

Asa
sh

un
i

Kali
go

nj

Debh
ata

Upazillas of Khulna and Satkhira
District

A
m

ou
nt

 o
f H

ar
ve

st
 (k

g)

Amount caught in peak
season
Amount caught in off
peak season

 Figure 3. Amount of cuchia caught in peak and off peak season in different Upazilas throughout the year

Dhaka fi sh landing market is one of the largest places where sometimes cuchia specimens are marketed (Anon, 1996).
Marketing of cuchia was found to be traditional and limited in the area, in general. Usually the middlemen use to buy the
catch from the houses of the fi shermen. Sometimes the fi shermen themselves take the catches to the nearby market for
selling. Generally the live specimens are marketed by keeping alive in earthen pots. During peak season cuchia is sold at
Tk. 30-40/kg when there were more supply in the market, however, during off peak season the price is little higher and is
sold at Tk. 40-50/kg. Among the six Upazillas surveyed, the best known places for marketing of cuchia were Kapilmoni,
Koyra, Chalna and Paikgacha markets. It was not known if the harvests are marketed outside to different parts of the
country.

Cuchia is a nonconventional fi shery species in the country; is on rapid decline of abundance from the country. The
species was not reported from semi-saline waters of Bangladesh. The study on the biology and fi shery of the species
revealed that large number poor low castes Hindus are engaged in fi shing of cuchia in south-west Bangladesh for
livelihoods. The present survey was made in Botiaghata, Dacope, Koira, Paikgacha of Khulna district and Kaligonj,
Ashasuni, Debhata of Satkhira district.

There is not a wide range of consumers of cuchia. There were mainly two types of consumers. The low caste Hindus
is the principal group eating cuchia. It was reported that often people from other castes take it as a convalescing food.
Other than use as food for humans, cuchia is used as bait for catching crabs in the Sundarbans area. Every year the
demand for cuchia was reported to increase in the area both for food and for use as bait. There is good market for the
fi sh in carb fattening activities in the region.

Conclusion

The study was conducted in an area which has come out as one of the promising area of cuchia fi shery in the country-
the South-western coastal area. The environmental and the other conditions were suitable for this species. It has market
value for food and for other uses. A number of fi shermen from the low caste Hindus were involved in catching cuchia from
the shrimp ghers in Khulna and Satkhira areas; the ghers after the harvest of aman paddy remain fallow during November

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
26

onward. The salinity of the water at that time is not that high and most harvesting of cuchia takes place at this time. There
was a marketing system in the area; there were groups of middlemen who purchased the harvests from the houses of
the fi shermen; the harvests were marketed alive by keeping in earthen pots or the fi shermen often took the catches to the
nearby markets to sell. Cuchia have good international market and its socio-economic role in the area, more knowledge
on the biology and fi shery of the species should be known. The fi sh should be protected and conserved for sustainable
management.

References

Anon, 1996. Fish collection database of the University of British Columbia Fish Museum, British Columbia, Vancouver,
Canada.

De Graaf, G.J., 1989. La reproduction artifi cielle et l’alevinage de Clarias gariepinus au centre de production d’alevins de
Loka en Cote-d’lvoire, Rapport d’une mission effectuee du 28.10.1989 au 10.11.1989. Projet du development
di la pisciculture rurale, FAO/IVC/87/007 (unpublished).

DoF (Department of Fisheries) 1999. Matshya Sapta Sankalan. Directorate of Fisheries, Government of Bangladesh.

Khuda Bukhsh, A.R., 1975. Not provided Ph.D. Thesis, Kalyani University, Kalyani, W.B.

Hamilton-Buchanan, F., 1822. An account of the fi shes found in the river Ganges and its branches. Edinburg and London.
405 p.

Narejo, N.T., Rahmatullah, S.M. Rashid, M. M., 2002. Length-weight relationship and relative condition factor (Kn) of
Monotperus cuchia (Hamilton). Indian J. Fish. 49(3):329-333.

Nelson, T., 1996. Biology of Fishes, Nelson Thornes, URL//http: researchbook.org

Rahman, A. K. A., 1989. Freshwater fi shes of Bangladesh. Zoological Society of Bangladesh. Department of Zoology,
University of Dhaka. 364 p.

Shrestha, T. K., 1990. Resource ecology of the Himalayan waters. Curriculum Development Centre, Tribhuvan University,
Kathmandu, Nepal. 645 p.

Talwar, P. K., Jhingran, A. G., 1991. Inland fi shes of India and adjacent countries. Volume 2. A. A. Balkema, Rotterdam.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
27

Fish diversity and livelihood patterns of the fi shers of Turag River, Bangladesh

G. A. Latifa1, M. Asaduzzaman2

1Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh
gulshan_al@yahoo.com

2Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh

Abstract
An investigation was carried out from September, 2012 to August, 2013 to assess the fi sh diversity and livelihood
pattern of fi shers of the Turag River through the use of catch assessment survey, well structured questionnaire and
participatory rural appraisal tools. A total of 48 species of fi shes was recorded belonging to 21 families of10 orders were
identifi ed under 36 genus. Cypriniformes was most dominant order constituting 44% of the total fi sh population followed
by Siluriformes (17%), Perciformes (15%),Channiformes (6%), Mastacembeliformes (4%), Osteoglossiformes (4%),
Clupeiformes (4%), Beloniformes (2%),Tetraodontiformes (2%) and Decapoda (2%). Among all species 2 were critically
endangered,7 were endangered, 6 were vulnerable and 23 species were not threatened recorded in the IUCN’s red list of
the country. The maximum number fi sh found 40 species in post-monsoon period. From assessing the present socio-
economic status of fi shing community the largest group of fi shers belong to the age class 35-45 years(34%), followed by
the age groups 25-35 (27%), 45-55 (17%), 15-25 (14%), and those older than 55 years (8%). Most of the fi shers (54%)
were illiterate. Only (27%) of them able to sign,14% fi shers had primary level education and the only 5% fi shers up to level
eight and above group. About 16% of the fi shers had low income (10,000 - 30,000 BDT), 58% had moderate income
(30,000 - 60,000 BDT) and only 26% had high income (above 60,000 BDT). About 15% fi shers had pit, 56% had ring
slub and 29% had pacca sanitation system. Most of the 78% Fishers had 1-2 days meal per week with fi sh and only 22%
had 3-4 days per week.

Key words: Fish diversity, Livelihood, Turag River.

Introduction

Bangladesh, the world largest deltaic region lies in the northeastern part of South Asia between 22° 34’ and 26° 34’
North latitude and 88° 1’ and 92° 41’ East longitude (Hussain, 2001). Due to its unique geo-physical location Bangladesh
is exceptionally characterized by a rich biodiversity (Nishat et al.2002).The country abounds in large varieties of fi sh
species that are 260 species of freshwater fi sh, 24 species that of prawns in inland water bodies and 442 species marine
fi shes, 36 species of marine shrimps and 18 species of exotic fi shes (DOF, 2014).Fisheries sector plays an important role
contributing 2.01% of the total export earning, 4.37% of the GDP and about 23.37% of the total agricultural production
(DOF, 2014). The people of Bangladesh are provided with about 60% of total animal protein from fi sheries sector. The
country’s total fi sh production has nearly doubled since 1999, reaching 3.410 million metric tons in the fi scal year 2012-
2013 (DoF, 2014). The exported amount of the fi sh in the year of 2011-2012 was 84,905 metric tons, worth 4,312.61
Core Taka. The total area of the river and estuary of Bangladesh is about 46, 99,387 ha and contributing about 28,
21,266 metric tons of fi sh annually in the year of 2012-2013 (DoF, 2014).A large number of people earn their livelihood
by catching fi sh in the Rivers. Additionally, these rivers provide spawning and nursery areas for different types of fi sh,
amphibians, and reptiles, and a home for many wildlife species. The Turag River is the upper tributary of the Buriganga,
partly encompass the capital city Dhaka. The river originates from the Bangshi River, the later an important tributary of
the Dhaleshwari River fl ows through Gazipur and joins the Buriganga at Mirpur and the Tongi khal links the Turag with the
Balu River (Choudhury and Choudhury 2004).

One of the most vulnerable communities in Bangladesh is fi sherman who lives hand to mouth and they are considered
as the poorest among the poor (Kabir et al. 2012).It was estimated that the average per capita annual income of the
fi sherman families about BDT 2,442 i.e. about 70% lower than the per capital income of the country as a whole. Being
an isolated community fi sherman are deprived of many amenities of life (Alam et al. 1995).The Turag River is one of the
most important ecosystem with much cage aquaculture potential. Its fl ood fi shery plays very important role in alleviation
of rural poverty and supplying protein to the poor fi shing community. However, socioeconomic status of this fi sherman
in the adjacent area of Turag River is not satisfactory and the production of fi sh in this river is also declining day by day.
The current status of the fi shes and the causes of the declination found out in the study are useful for taking conservation
measures. Considering the above fact, the present study was carried out to assess the fi sh species diversity and
livelihood patterns of the fi shers of in the riverine area.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
28

Material and Methods

The study was conducted from September 2012 to August 2013 of Gopinpur site located at Kaliakoir in Turag River. The
Turag River fl ows closed to the Gazipur City, Geographical position of the study area Gopinpur lies between the 240 06� N
to 900 16�E Latitude and longitude respectively(Fig. 1 & 2)).

Both primary and secondary data were used for present study. Primary data were collected through direct fi sh catch
by the fi shers in the river by using push net, seine net, cast net, lift net, gill net, hooks and long line and also structured
questionnaire interview, focus group discussion (FGD) and cross-check interviews from fi shers and local people. Some
information gathered from Upazila Fisheries Offi cer, community leader, and NGO’s staff. Questionnaire survey is an
important part for collecting primary data. In conformity with the objectives of the study, a draft questionnaire was
prepared in such a way that all factors associated with the socio-economic condition of fi shers as well as concerning
fi sh diversity could be covered. The draft questionnaire was pre-tested using elicit responses from interviewing several
fi shers. About 50 fi shers were randomly selected to conduct this study. In addition, the secondary data were collected
from, BWDB, WFC and reports, journals together with publication of IPAC, NSP, MACH, IUCN, DoF, Government of
Bangladesh projects, etc.. The data obtained from questionnaires as well as reports was subjected to descriptive
statistical analysis in form of frequencies and percentages by using SPSS V 20.0 developed by SPSS (mac) and MS
Offi ce Excel 2010 software’s developed by the Microsoft Corporation.

Results and Discussion

A total of 48 species of fi shes belonging to 21 families of 10 orders were identifi ed under 36 genera. A checklist of
identifi ed fi shes including their local names, abundance and status in Bangladesh are given in (Table 1).

 Fig 1. Map of Gazipur District Showing the Turag
River including study sites.

mapofbangladesh.blogspot.com

 Fig 2. Map of Bangladesh Showing the study
area.

www.nationsonline.org

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
29

Table 1. Fish fauna of Turag River with their status

Order Family Scientifi c Name English Name Local Name Abun-
dance

Status

Cyprini-
formes

Cyprinidae Labeo rohita (Hamilton,1822) Roho labeo Rui F NT

Labeo gonius (Hamilton,1822) Kuria labeo Goinna R EN

Labeo calbasu (Hamilton,1822) Orange fi n labeo Calbaus F EN

Catla catla (Hamilton,1822) Catla Catla R NT

Amblypharyngodon microlepis
(Bleeker,1853)

Indian carplet Dhela C NT

Amblypharyngodon mola (Hamil-
ton,1822)

Mola carplet Mola VC NT

Aspidoparia morar (Hamilton,
1822)

Aspidoparia Morari C NT

Cyprinus carpio (Linnaeus,1758) Common carp Mirror carp R TY

Aristichthys nobilis (Richard-
son,1844)

Bighead carp Bighead
Carp

C TY

Ctenopharyngodon idella (Valenci-
ennes,1844)

grass carp Grass Carp C TY

Hypophthalmicthys molitrix (Valen-
ciennes,1844)

Silver carp Silver Carp F TY

Cirrhinus cirrhosus (Bloch, 1795) Mrigal carp Mrigal F NT

Cirrhinus reba (Hamilton,1822) Reba Tatkini VR VU

Puntius gelius (Hamilton,1822) Golden dwarf
barb

Jhilipunti C DD

Puntius ticto (Hamilton,1822) Ticto barb Tit punti R VU

Puntius chola (Hamilton,1822) Swamp barb Chalapunti C NT

Puntius guganio (Hamilton,1822) Glass barb Molapunti R NT

Puntius sarana (Hamilton,1822) Olive barb Sarpunti R CR

Puntius conchonius (Hamilton,
1822)

Rosy barb Kanchon-
punti

C NT

Puntius sophore (Hamilton,1822) Pool barb Jatpunti VC NT

Cobitidae Lepidocephalicthys guntea (Ham-
ilton, 1822)

Guntea loach Gutum VC NL

Siluriformes Bagridae Batasio batasio (Hamilton,1822) Tistabatasio Tengra F EN

Mystus bleekeri (Day,1877) Day’s mystus Gulshatengra C NT

Sperata aor (Hamilton,1822) Long whiskered
catfi sh

Ayre VR VU

Clariidae Clarias batrachus (Linnaeus,1758) Walking catfi sh Magur R NT

Siluridae Wallogo attu (Schneider ,1801) Freshwater
shark

Boal VR NT

Hetero-
pneustidae

Heteropneustes fossilis (Bloch,
1794)

Stinging catfi sh Shing VC NT

Schilbei-
dae

Silonia silondia (Hamilton,1822) Silond catfi sh Shilong VR EN

Eutropiicthys vacha (Hamilton,1822) Batchwa vacha Bacha VR CR

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
30

Perci-
formes

Anabanti-
dae

Anabus testudineus (Bloch, 1795) Climbing perch Koi R NT

Cichlidae Oreochromis mossambicus (Pe-
ters, 1852)

Tilapia Tilapia VR TY

Nandiae Nandus nandus (Hamilton,1822) Mottled nandus Meni C VU

Osphrone-
midae

Colisa fasciata (Bloch and schnei-
der, 1801)

Stripled gourami Khailsha VC NT

Leiognathi-
dae

Leiognathus equulus (For-
sskal,1775)

Common po-
nyfi sh

Lomba R NE

Ambassi-
dae

Chanda nama (Hamilton,1822) Elongate glass-
perchlet

Nama
chanda

C VU

Mugilidae Rhinomugil corsula (Hamil-
ton,1822)

Corsula mullet Bata R NT

Mastacem-
beliformes

Masta-
cembeli-
dae

Macrognathus aculeatus (Bloch,
1786)

Lesser spiny eel Tarabain VC TY

Mastacembelus armatus (Lace-
pede, 1800)

Tire track spiny
eel

Baim C EN

Channif-
ormes

Channidae Channa striatus (Bloch, 1793) Snakehead
murrel

Shol VR NT

Channa punctatus (Bloch, 1793) Spotted snake-
head

Taki R NT

Channa marulius (Hamilton,1822) Giant snake-
head

Gajar R EN

Beloni-
formes

Belonidae Xenentodon cancila (Hamil-
ton,1822)

Freshwater
garfi sh

Kakila C NT

Clupei-
formes

Engrauli-
dae

Gudusia chapra (Hamilton,1822) Indian river shad Chapila C NT

Setipinna phasa (Hamilton,1822) Gangetic hairfi n
anchovy

Phasa F NT

Osteoglos-
siformes

Notopteri-
dae

Chitala chitala (Hamilton,1822) Clown knifefi sh Chital R EN

Notopterus notopterus (Pal-
las,1769)

Grey feather-
back

Foli VR VU

Tetradonti-
formes

Tetradonti-
dae

Tetraodon cutcutia (Hamil-
ton,1822)

Ocellated puff-
erfi sh

Potka F NT

Decapoda Paleomo-
nidae

Nematopalaemon tenuipes
(Handerson,1893)

Spider prawn GuraIcha C TY

But, MACH (2007) noted that from 1999- 2007, the fi sh species diversity varies from 81-91 species from their yearly
record in the concerned River. The last three years (2010, 2011, 2012) record by IPAC showing 51 species. Hossain et al.
(2012) recorded 53 species in Meghna River. Galib et al. (2013) recorded that a total 63 species of fi shes belonging to 41
genera, 23 families and 9 orders in Choto Jamuna River, which was similar to the present study.

Cypriniformes was most dominant order constituting 44% of the total fi sh population followed by Siluriformes (17%),
Perciformes (15%), Channiformes (6%), Mastacembeliformes (4%), Osteoglossiformes (4%), Clupeiformes (4%), Beloni-
formes (2%), Tetraodontiformes (2%) and Decapoda (2%). Galib et al. (2013) shown that the dominant order was Cyprini-
formes comprising 34.92% of all the number of species recorded. Next to Cypriniformes, other dominant orders were
Siluriformes, Perciformes and Synbranchiformes constituting 28.57, 19.05 and 6.35% of species recorded, respectively in
Choto Jamuna River. This was similar with the present study.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
31

The dominant family was Cyprinidae comprising 42% of the total number of species caught. Other diversifi ed families
were Bagridae (6% species), Channidae (6%) and Anabantidae, Mastacemlidae, Notopteridae (4% species each) (Fig
3.).Galib et al. (2013) observed that the dominant family was Cyprinidae comprising28.57% of the total number of species
caught. Other diversifi ed families were Bagridae (9.52% species), Cobitidae, Channidae and Schilbeidae (6.35% species
each) in Choto Jamuna River which was similar with the present study.

 Fig 3. Family based percentage of fi sh species in Turag River

There was a signifi cant variation of fi sh number and diversity in different months and seasons. In case of months, October,
November, December and January showed signifi cant dissimilarity with February and March. Maximum numbers of 40
species of fi shes were found in post-monsoon period and minimum numbers of fi sh (13 species) were found in monsoon
period. Maximum pH 8.2 is and minimum pH 7.2 is observed in Gopinpur. The maximum temperature was recorded in
April as 29 °C and the minimum temperature was recorded in January as 17.5 °C.

The livelihood of the fi shers shows that the 10% female and 90% male fi shers whether most of the respondent (98%)
was married (98%), 90% fi shers were Hindu and rest were Muslim. The study also found that in Gopinpur the largest age
class was 35-45 years old (34%), followed by 15-25 (14%), 25-35 (27%),35-55 (17%) and Above 55 (8%) (Fig 4.). Paulet
al. (2013) reported that, age group of 35-40 years old was the highest 30% in Birulia whereas in Boroibari the largest
age class was 40-45 years old (56%). Hossain et al. (2009) reported that age structure of fi shers at Rajshahi district was
ranged from 31-40 years (36.7%) which was similar with present study.

Fig 4. Age distribution of the fi shers in the study area

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
32

Only 2% fi shers in Gopinpur caught 6-8 kg fi sh daily, Most of the fi shers 38% caught 3-4 kg per day, 4-5 kg caught 28%
fi shers, 2-3 kg caught 32% fi shers (Fig 5).

Fig 5. Daily catch of the fi shers in the study area

Literature rate of the study area reveals that (27%) able to sign and illterate (54%), (14%) fi shers had education up to
primary level and (5%) up to eight level in Gopinpur village (Fig 6.).Paul et al. (2013) reported that most of the fi shers of the
study area were illiterate (46% in Birulia and 48% in Boroibari), able to sign (32% in Birulia and 34% in Boroibari village)
and had education up to primary level (18% in Birulia and 16% in Boroibari). Rahman et al. (2012) also reported on the
fi shers of Nijhum Dwip that 66.66% fi shers were illiterate while 16.66% had primary education and another 66.66% can
sign only. The scenario of educational level of fi shers is not satisfactory

Fig 6. Educational status of the fi shers in the study area

It was observed that, fi shers sanitation condition in the study area were poor. 15% Fishers in Gopinpur had pit, 56%
Fishers in Gopinpur had ring-slub and 29% Fishers in Gopinpur had pacca sanitation (Fig 7.) system which were relatively
satisfactory like fi shers in Mymensingh district where Ali et al. (2009) in his study found that 62.5% of the farmers had
semi-pucca, 25% had Kancha and 12.5% had Pucca toilet.

Fig 7. Sanitary facilities of the fi shermen in the study area

Fig 6. Educational status of the fi shers in the study area

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
33

About 70% Fishers in Gopinpur was full-time fi shers. About 26% Fishers in Gopinpur was part-time fi shers. Among part-
time fi shers, many of them engaged in agriculture and day labour activities, Women are mostly engaged in cloth making,
rearing livestock etc. Kabir et al. (2012) Revealed that, 70% of fi shers were engaged in fi shing as their main occupation,
20% was in agriculture and 10% in daily labour as in sand business in old Brahmaputra river site. Siddiq et al. (2013)
reported that a total 24.04% fi sherman was professional, 13.46% fi shers were seasonal, and the rest 62.5% fi shers were
subsistence at Dogger beel in Hajigonj Upazila, Chandpur District which was similar with the present study.

A better understanding of the state of the livelihoods of fi shers, their daily income is the most important factor. About
58% fi shers in Gopinpur had a moderate annual income (30000-60000 BDT). About 26% fi shers in Gopinpur had a
high annual income (above 60000 BDT). And only 16% fi shers in Gopinpur had low income (10000-30000 BDT) (Fig
8.). Almost all fi sh they catch were sold by them. Paul et al. (2013) reported that about 63% fi shers in Birulia and 35% in
Boroibari had a moderate annual income (30000-60000 BDT). About 33% fi shers in Birulia and 65% in Boroibari had a
high annual income (above 60000 BDT) and only 4% fi shers in Birulia had low income (10000-30000 BDT) in Turag River.
Khan et al. (2013) reported similar result for Tista river fi shers community like the present study.

Fig 8. Annual income of the fi shers in the study area

Most of the Fishers 78% in Gopinpur had 1-2 days meal with fi sh per week and 22% Fishers in Gopinpur had 3-4 days
per week only.

The present investigation revealed that the diversity of fi shes in the Turag river decrease day by day. Several factors as
habitat destruction, water pollution, and overfi shing, human intervention, misuse of gears and crafts, unplanned infra-
structures, climate change are observed to be the causes of the degradation of species diversity. Also the socio eco-
nomic condition of the fi shers is not satisfactory. The fi shers were deprived from many facilities. Long term studies on fi sh
diversity, fi shing gears and socio-economic condition are much essential to know the changes in the fi sh diversity and
socio-economic development of the fi shers community for better and sustainable Turag river management.

Acknowledgements:
The authors are grateful to the Department of Fisheries (DOF), World Fish Centre (WFC), Integrated Area Co-Management
(IPAC) and Bangladesh Water Development Board for providing essential data related to the present research work. The
Department of Zoology, University of Dhaka has provided technical support.

REFERENCES

Alam, M.F., Bashar, M. A., 1995. Structure of cost and profi tability of small scale riverine fi shing in Bangladesh. Journal
of Bangladesh Agricultural University Research Progress 9: 235-241.

Ali, H., Azad, M. A. K., Anisuzzaman., M.,Chowdhury, M. M. R., Hoque, M., Shariful, M. I., 2009. Livelihood Status of the
Fish Farmers in Some Selected Areas of Tarakanda Upazila of Mymensingh District. J. Agrofor. Environ. 3 (2):
85-89.

Choudhury, G. A., Choudhury, A., 2004. An assessment of water resources and fl ood management of Dhaka city. Water
resources management and development in Dhaka city. Geothe-institut, Dhaka, Bangladesh, 40-45.

DOF (Department of Fisheries) 2014. National fi sh week, 2014. Compendium (In Bengali). Department of Fisheries,
Ministry of Fisheries and Livestock, Bangladesh.

Galib, S. M., Naser, S. M. A., Mohsin, A. B. M., Chaki, N., Fahad, F. H., 2013. Fish diversity of the River Choto Jamuna,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
34

Bangladesh: Present status and conservation needs. Int. J. Biodivers. Conserv. 5(6): 389-395.

Hossain, M. I., Siwar, C., Mokhtar, M. B., Dey, M. M., Jaafar, A. B. D. H. 2009. Socio-economic Condition of Fishers in
Seasonal Floodplain Beels in Rajshahi District, Bangladesh. INSInet Publication, Research Journal of Social
Sciences 4:74-81.

Hossain, M. S., Das, N. G., Sarker, S., Rahman, M. Z., 2012. Fish diversity and habitat relationship with environment
variables at Meghna River estuary, Bangladesh, Egyptian journal of aquatic research 38: 213-226

IUCN (International Union for Conservation of Nature) 2000. Red book of threatened fi shes of Bangladesh. IUCN-the
World Conservation Union.

IPAC (Integrated protected area co-management) 2013. Winrock International, Dhaka.

Kabir, K. M. R., Adhikary, R. K.,Hossain, M. B., Minar, M. H. 2012. Livelihood Status of Fishers of the Old Brahmaputra
River, Bangladesh. IDOSI Publications, World Applied Sciences Journal 16(6): 869-873.

Khan, M. A. R., Miah, M. I., Hossain, M. B., Begum, A., Minar, M. H. Karim, R. 2013. Fish Biodiversity and Livelihood
Status of Fishing Community of Tista River, Bangladesh. IDOSI Publications, Global Veterinaria10 (4): 417-423.

MACH-II 2007. Management of aquatic ecosystem through community husbandry completion report volume-I. Winrock
International, Dhaka.

Nishat, A., Huq, S. M. I., Barua, S. P., Reza, A. H. M .A., Khan, A. S. M., 2002. Bio-ecological Zones of Bangladesh. The
World Conservation Union (IUCN), Dhaka, Bangladesh.141 pp.

Paul, b., Faruque, H., Ahsan D. A., 2013. Livelihood status of the fi shers of the Turag River, Bangladesh, Middle-East
journal of scientifi c research 18 (5): 578-583.

Rahman, M., Rahman, M. M., Hasan, M. M., Islam, M. R., 2012. Livelihood status and the potential of alternative income
generating activities of fi sher’s community of Nijhum Dip under Hatiya Upazila of Noakhali District in Bangladesh.
Bangladesh research publication journal. 6 (4): 370-379.

Siddiq, M. A., Miah M. I., Ahmed Z. F., Asadujjaman, M., 2013. Present status of fi sh, fi shers and fi sheries of Dogger beel
in Hajigonj Upazila, Chandpur, Bangladesh. Journal of aquatic science. 1(2): 39-45.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
35

Three new records of Butterfl y from north-east region of Bangladesh

A. K. M. M. A. Khan1, T. Khan2 and M. K. Khan3

1Bangladesh Forest Department
2White-rumped Vulture Conservation, IUCN, Bangladesh

3Department of Biochemistry and Molecular Biology, Shahjalal University of Science and Technology,
Sylhet, Sylhet-3114, Bangladesh

Abstract
The present study was conducted in North-east Region of Bangladesh, from March 2012 to July 2013 with an aim to
contribute and update the checklist of butterfl y of Bangladesh. Three butterfl y species were added to the known fauna
of Bangladesh. These are Graphium megarus Westwood 1844 (Spotted Zebra) Mooreana trichoneura Felder & Felder,
1860 (Yellow Flat) from Adampur beat and Patharia Hill Reserve, whereas Arhopala paraganesa zephyretta Doherty, 1891
(Dusky Bushblue) was recorded from Lawachara National Park.

Key words: Butterfl y, New record, North-east Region, Bangladesh

Introduction
The complete annotations of the butterfl ies of Bangladesh are yet to be completed (Khan 1982). The fi rst comprehensive
approach to document the butterfl ies of Bangladesh was performed by IUCN in 2004 when 311 species were recorded
(Larcen 2004). Out of the 311 species, 236 were observed by Torben B. Larsen and the remaining 75 butterfl y species were
reported on the basis of records by previous researchers (Alam 1962a, 1962b, Ameen and Chowdhury 1968, Begum and
Begum 1986, Alam and Ullah 1995). However, the record of 311 butterfl y species were not the complete checklist and it is
predicted that Bangladesh contains 500-550 species. To document unreported species, exploration has been continued
and several researchers have reported new species records to update the checklist. In 2013-14, 12 species were added to
the checklist by Hossain M et al, Neogi AK et al, Khan MK and Shahadat et al that increased the number of known species
to 323 species (Khandaker et al. 2013, Neogi et al. 2014, Khan 2014, Shahadat et al. 2014). Nevertheless, it is still not a
comprehensive checklist and it is believed that many butterfl y species are yet to be recorded from Bangladesh.

One of the remarkable hotspot regions with diversifi ed fl oral and faunal zone of Bangladesh is the North-east Region.
This region is administratively under Sylhet division that consists of four districts and covers more than 12636 square
kilometers and surrounded by the Indian states Meghalaya, Tripura and Assam. The North-east Region contains three
National Parks, i.e. Lawachara National Park, Satchari National Park and Khadimnagor National Park. Besides the
National Parks there are three eco parks, Madhabkunda Eco-Park, Tilagar Eco-Park and Borshijora Eco-Park and, one
wildlife sanctuary named Rema-Kalenga Wildlife Sanctuary. The present survey of butterfl y species was carried out in
Rajkandi Reserve Forest (24° 24' 39.2" N and 91° 90' 58.2") E (Muzaffar et al. 2010), Lawachara National Park (24° 20'
29.02" N and 91° 47' 52.02" E) and Madhabkunda Eco-Park (24° 36' 40.16" N and 92° 17' 15.61" E). Present study is
the fi rst approach to annotate the butterfl y species of the area.

Materials and Methods

Study area
Rajkandi Reserve Forest: Rajkandi Reserve Forest is located in the Moulvibazar district which lies in the north east
region of Bangladesh (Chowdhury and Hossain 2013). The forest covers a large area of over 10000 hector (App) and
divided into Adampur beat, Khurma beat and Kamarchara beat. The major plants species of the forest are Dipterocarpus
sp. Alangium agallocha, Artocarpus chaplasha, Anthocephalus chinensis, Tectonagrandis, Lagerstroemia parvifl ora, Ardisia
solanacea, Hibiscus macrophylus, Antidesmaghasembilla, Syzygiumgrandis, Ficus religiosa, Ficus benghalensis, Ficus glaberrima,
various species of Bambusa, Coccinea cordifolia, Eupatorium odoratum, Heliotropium indicumetc (Muzaffar et al. 2010).

Lawachara National Park: Lawachara National Park (24° 30' 24.32" N and 91° 37' 91.39" E) is one of the 17 national
parks of Bangladesh situated 60 kilometers southeast to Sylhet. This belongs to west Vanugach hill reserve. The park
covers approximately 1250 hectors of semi and mixed evergreen forest. Till date 160 butterfl y species have been
recorded from LNP and it is known to have the richest butterfl y diversity in Bangladesh.

Madhabkunda Eco-Park: Madhabkunda Eco-Park is one of three eco-park of the northeast region situated 70
kilometers north of the Moulvibazar district. This belongs to Patharia Hill Reserve. The eco-park comprises an area of over
265.68 hectares.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
36

Specimen Identifi cation
The butterfl ies were recorded from the study area during the butterfl y survey from March 2012 to July 2013. The
specimens were photographed using Canon 7D camera with Cannon 300 prime lens. Collection and killing of the
specimen were avoided. The specimens were identifi ed with the available keys (Chowdhury and Hossain 2013, Marshall
and de Niceville 1883, Bingham 1905ab, Evans 1932, Wynter-Blyth 1957, Talbot 1978).

Results and Discussion
The recorded new species are Graphium megarus Westwood 1844 (Spotted Zebra), Arhopala paraganesa zephyretta
Doherty, 1891 (Dusky Bushblue), Mooreana trichoneura Felder & Felder, 1860 (Yellow Flat).

Graphium megarus Westwood 1844 (Spotted Zebra)
Family: Papilionidae
Sub-family: Papilioninae

Graphium megarus Westwood 1844 (Spotted Zebra) (fi g 1) was recorded for the fi rst time from Bangladesh on March 30,
2013 from the Adampur beat of Rajkandi Reserve Forest. Graphium megarus Westwood 1844 was previously recorded
from India (Arunachal Pradesh and Meghalaya). The discovery of the specimen from Rajkandi Reserve Forest extends its
distribution from Arunachal to further north Moulvibazar, Bangladesh.

Fig 1: Upper side view of Graphium megarus Westwood 1844 (Spotted Zebra)

Mooreana trichoneura Felder &Feler, 1860 (Yellow Flat)
Family: Hesperiidae
Sub-family: Pyrginae

The Mooreana trichoneura Felder & Felder, 1860 (yellow fl at) (Fig 2) was observed fi rst time from the Adampur beat of
Rajkandi Reserve Forest on 5th June, 2012. From our later expedition of the region we have sighted the specimen from
the same area on 10th December, 2013 and from Madhabkunda Eco-Park on 14th March, 2013. The butterfl y was
perching on a leaf when it was photographed. It indicates this Butterfl y is distributed throughout whole north-east area of
Bangladesh. Our observation it mainly occurs in fl owing stream area of broad leaved evergreen forests. The butterfl y was
previously recorded from India (West Bengal, Meghalaya, Tripura) Thailand, Philippine, Malaysia to Singapore. Present
record confi rms its presence in Bangladesh also.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
37

Fig 2: Upper side view of Mooreana trichoneura Felder & Felder, 1860 (Yellow Flat)

Arhopala paraganesa zephyretta Doherty, 1891 (Dusky Bushblue)
Family: Lycaenidae
Sub-family: Theclinae

The Arhopala paraganesa zephyretta Doherty, 1891 (Dusky Bushblue) (Fig 3) was recorded on April 14, 2013 from
Lawachara National Park. It occurs in the dense bushy undergrowth of the forest. The butterfl y was previously recorded
from India (Assam) and Thailand. The current record extends its habitat to Bangladesh also.

Fig 3: Upper side view of Arhopala paraganesa zephyretta Doherty, 1891 (Dusky Bushblue)

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
38

Conclusion

The present study with the discovery of the three new butterfl ies from North-east region of Bangladesh implies the
richness of the biodiversity of the forest and signifi es the importance and need for more extensive survey in that
region. Inclusion of these three new species extends the number of butterfl y species recorded in Bangladesh to 323.
Nevertheless, the checklist is not complete and there are many undiscovered species waiting to be recorded. So, in future
exploration should be continued to annotate new species and to update the status and distribution of the butterfl y fauna
of Bangladesh.

Acknowledgements
I would like to acknowledge Peter Smetacek, Les Day and Isaac Kehimkar for their valuable suggestion during the study
period and reconfi rmation of the species.

References

Alam, M. S., Raushan Ulla, G. M., 1995. Butterfl ies of the Chittagong University area – a checklist. Bangladesh Journal of
Zoology 23:111-112.

Alam, M. Z., 1962b. A list of insects and mites of East Pakistan. East Pakistan Government Press. Dacca. 115 pp.

Alam, M. Z., 1962a. The butterfl ies of Dhaka. The Scientist, Pakistan. 5:1-12.

Ameen, M., Choudery, S. H., 1968. A systematic account of insect fauna of Dacca city and its suburbs. 1 Papilionoidea
(Butterfl ies), Lepidoptera. Journal of Asiatic Society of Pakistan 13:221-227.

Begum, S., Begum. A., 1986. Biology of Lemon butterfl y (Papilio demoleus). Bangladesh Journal of Agricultural Research
11(1):54-59.

Bingham, C. T., 1905. Butterfl ies. Vol. I. Fauna of British India. xxii,text illustrations and 10 color plates. London, pp 511.
Bingham CT. Butterfl ies.

Bingham, C. T., 1905. Butterfl ies. Vol. II. Fauna of British India. viii, text illustrations and 10 color plates. London, 480 pp.

Chowdhury, S. H., Hossain, M., 2013. Butterfl ies of Bangladesh-A Pictorial Handbook (Revised and enlarged version I).
Skylark Printers. Dhaka. Bangladesh. 260pp.

Evans, W. H., 1932. The Identifi cation of Indian Butterfl ies, Bombay Natural History Society, Bombay; 2nd edn. Reprinted
by Today and Tomorrow’s Printers and Publishers, New Delhi, 454 pp.

Khan, M. K., Neogi, A, K., 2014. Confi rmation, distribution and updated status of Tarucus venosus Moore, 1882 in
Bangladesh. Journal of Entomology and Zoology Studies 2 (4): 125-128

Khan, M. K., 2014. Three new records of butterfl y from university of Chittagong and Shahjalal University of science and
technology in Bangladesh. International Journal of Fauna and Biological Studies 1 (5).

Khandokar, F., Rashid, M., Das, D. K., Hossain, M., 2013. Species diversity and abundance of Butterfl ies in the
Lawachara National Park, Bangladesh. Jahangirnagar University Journal of Biological Science 2 (2): 121-127

Larsen, T. B., 2004. Butterfl ies of Bangladesh: an annotated checklist: IUCN, the World Conservation Union, Bangladesh
Country Offi ce.

Marshall, G. F. L., de Niceville, L.,1883 Butterfl ies of India, Burmah and Ceylon. Vol 1. A.J Reprints Agency. New Delhi 338
pp.

Muzaffar, S. B., Aziz, M. A., Kabir, M. M., Uddin, M., Chakma, M., 2010. Baseline survey of Bears in Bangladesh 2008-
2010. Wildlife Trust of Bangladesh. 44pp.

Neogi, A. K., Baki, M. A., Sadat, M. N., Selim, S. R., Bhouiyan, N. A., 2014. Five New Record of Butterfl y Species from
Dhaka, Pirojpur and Cox’s Bazar Districts of Bangladesh. Journal of Entomology and Zoology Studies 2 (2): 197-
200

Shahadat, O., Ahmed, T., Neogi, A. K., 2014. Confi rmation record of a butterfl y species Euploea radamantheus
radamantheus Fabricius, 1793 (Family: Nymphalidae) from Dudpukuria-Dhopachari wildlife sanctuary,
Bangladesh. International Journal of Fauna and Biological Studies 1 (5).

Talbot, G., 1978. The Fauna of British India including Ceylon and Burma. Butterfl ies: Vol. I. Today and Tomorrow’s Printers
& Publishers, New Delhi, India (2nd reprint) 660 pp.

Wynter-Blyth, M.A.,1957. Butterfl ies of Indian Region, Bombay Natural History Society, Bombay 523 pp.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
39

DNA Barcoding: Challenge and opportunities for vertebrate faunal diversity and
conservation in Bangladesh

M. S. Ahmed1 and G. A. Latifa2

1Department of Zoology, Advanced Fisheries and DNA Barcoding Lab, University of Dhaka, Dhaka, Bangladesh
sagir@du.ac.bd

2Department of Zoology, Advanced Fisheries and DNA Barcoding Lab, University of Dhaka, Dhaka, Bangladesh

Abstract
Bangladesh having an area of 147,570 square kilometres (sqkm) contains 251 inland fi shes, 402 marine fi shes, 34
amphibians, 126 inland reptiles, 17 marine reptiles, 388 resident birds, 300 migratory birds, 110 inland mammals
and 03 marine mammals. This is really an extraordinary situation that such a great diversity still exists in an unusually
overpopulated country. Unfortunately, there is no stock taking and regular monitoring system exists for this invaluable
resources. The review of the status of the vertebrate fauna revealed that 54 inland fi shes, 08 amphibians 58 inland
reptiles, 41 resident birds and 40 inland mammals have come under different categories of threat in Bangladesh (IUCN,
2000). The country has already lost more than 12 vertebrate fauna during the last century. The lack of proper database
on our biodiversity is one of the greatest impediments for utilization and safeguarding of our interests. DNA barcoding is
an effi cient tool for fl agging potential new and cryptic species identifi cation. The work has been started at the Department
of Zoology, University of Dhaka, initially with freshwater fi shes and so far some 30 species have barcoded. The country
now needs to maintain the genetic identity establishing a reference library of barcodes from identifi ed voucher specimens
as well as integrity of species in their natural habitats. Hence, documentation of genetic variation and diversity is of vital
signifi cance to evolve conservation strategies with long term impact.

Introduction
Biodiversity is the degree of variation of life forms within a given species, ecosystem, biome, or planet. The period
since the emergence of humans has displayed an ongoing biodiversity reduction and an accompanying loss of genetic
diversity. The 1992 United Nations Earth Summit defi ned “biological diversity” as “the variability among living organisms
from all sources, including, ‘inter alia’, terrestrial, marine, and other aquatic ecosystems, and the ecological complexes
of which they are part: this includes diversity within species, between species and of ecosystems” (Hawksworth, 1996).
This defi nition is used in the United Nations Convention on Biological Diversity. “Biodiversity” is most commonly used to
replace the more clearly defi ned and long established terms, species diversity and species richness. Biologists most often
defi ne biodiversity as the “totality of genes, species, and ecosystems of a region”. An advantage of this defi nition is that
it seems to describe most circumstances and presents a unifi ed view of the traditional three levels at which biological
variety has been identifi ed as species diversity, ecosystem diversity and genetic diversity.

Species Diversity: Refers to the frequency and diversity of different species within a geographic area or an ecosystem,
such as Tenualosa ilisha.

Ecosystem Diversity: Refers to variety and frequency of different ecosystems. An ecosystem is a dynamic complex of
plant, animal and microorganism communities and their non-living environment interacting as a functional unit, such as
the forest ecosystem, the wetland ecosystem.

Genetic Diversity: The level of biodiversity, refers to the total number of genetic characteristics in the genetic makeup
of a species. It is distinguished from genetic variability, which describes the tendency of genetic characteristics to vary. A
study conducted by the National Science Foundation (2007) found that genetic diversity and biodiversity are dependent
upon each other—that diversity within a species is necessary to maintain diversity among species, and vice versa.

Taxonomy
Taxonomy is the science of the description and classifi cation of organisms, essential in theoretical and applied biology.
About 8.7 million (±1.3 million SE) eukaryotic species globally, of which ~2.2 million (±0.18 million SE) are marine. In
spite of 250 years of taxonomic classifi cation and over 1.2 million species already catalogued in a central database. It is
suggested that some 86% of existing species on Earth and 91% of species in the Ocean still await description. Renewed
interest in further exploration and taxonomy is required if this signifi cant gap in our knowledge of life on Earth is to be
closed.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
40

Tools of Taxonomy
The taxonomist uses several characteristics or identifi cation parameters. These can be divided in four main groups: i.
The appearance and position of body structures, e.g., lateral line, scales, colorations, etc. ii. Parameters that can be
measured, e.g. standard length, eye diameter, etc.; iii. Anatomical parts that can be counted, e.g., Fin rays, spines, teeth,
etc. and iv. Molecular genetic markers, e.g., allozyme, mt DNA, DNA sequence (COI gene).

Molecular genetic markers
Molecular genetic markers are powerful tools to detect genetic uniqueness of individuals, populations or species.
These markers have revolutionized the analytical power, necessary to explore the genetic diversity. The conclusion
from genetic diversity data has varied application in research on evolution, conservation and management of natural
resources and genetic improvement programs, etc. (Hajibabaei et al., 2007). In addition to protein markers, application
of DNA markers is fi nding wide acceptance in population genetics. With DNA markers, it is theoretically possible to
observe and exploit genetic variation in the entire genome. Both genomic and mitochondrial DNA is used for varied
applications. The commonly used technique are allozyme analysis, types of restriction fragment length polymorphism
(RFLP), randomly amplifi ed polymorphic DNA (RAPD), amplifi ed fragment length polymorphism (AFLP), microsatellite
typing, single nucleotide polymorphism (SNP), and expressed sequence tag (EST) markers, etc. Molecular markers can
be classifi ed into type I and type II markers. Type I markers are associated with genes of known function, while type II
markers are associated with anonymous genomic regions. Under this classifi cation, allozyme markers are type I markers
because the protein they encode has known function. RAPD markers are type II markers because RAPD bands are
amplifi ed from anonymous genomic regions via the polymerase chain reaction (PCR). In general, type II markers such as
RAPDs, microsatellites, and AFLPs are considered non-coding and therefore selectively neutral. Such markers have found
widespread use in population genetic studies to characterize genetic divergence within and among the populations or
species.

Mitochondrial DNA Markers
Mitochondrial DNA (mtDNA) analysis is being increasingly used in recent population and phylogenetic surveys of
organisms. Studies of vertebrate species generally have shown that sequence divergence accumulates more rapidly in
mitochondrial than in nuclear DNA. This has been attributed to a faster mutation rate in mtDNA that may result from a
lack of repair mechanisms during replication and smaller effective population size due to the strict maternal inheritance
of the haploid mitochondrial genome. Due to its rapid rate of evolution, mtDNA analysis has proven useful in clarifying
relationships among closely related species. Different parts of the mitochondrial genome are known to evolve at different
rates. Almost the entire mtDNA molecule is transcribed except for the approximately 1-kb control region (D-loop), where
replication and transcription of the molecule is initiated. In general, non-coding segments like the D-loop exhibit elevated
levels of variation relative to coding sequences such as the cytochrome b gene, presumably due to reduced functional
constraints and relaxed selection pressure. The 16S rRNA gene in the mitochondrial genome is one of the slowest
evolving genes whereas rapidly evolving regions are control regions. Due to non-Mendelian mode of inheritance, the
mtDNA molecule is considered as a single locus. In addition, because mtDNA is maternally inherited, the phylogenies and
population structures derived from mtDNA data may not refl ect complete picture of the nuclear genome if gender-biased
migration or selection or introgression exists. Analyses of mtDNA markers have been used extensively to investigate stock
structure in a variety of vertebrates including fi shes, birds, reptiles and mammals.

DNA Barcoding
DNA barcoding fi rst came to the attention of the scientifi c community in 2003 when Paul Hebert’s research group at the
University of Guelph published a paper titled “Biological identifi cations through DNA barcodes”. In it, they proposed a new
system of species identifi cation and discovery using a short section of DNA from a standardized region of the genome.
That DNA sequence can be used to identify different species, in the same way a supermarket scanner uses the familiar
black stripes of the UPC barcode to identify your purchases.

The gene region that is being used for almost all animal groups, a 648 base-pair region in the mitochondrial cytochrome c
oxidase 1 gene (“CO1”), is proving highly effective in identifying birds, butterfl ies, fi sh, fl ies and many other animal groups.
The advantage of using COI is that it is short enough to be sequenced quickly and cheaply yet long enough to identify
variations among species.

Ever since Carl Linnaeus began systematically classifying all living things 250 years ago, bi-ologists have looked at various
features—color, shape, even behavior—to identify animals and plants. In the past few decades, researchers have begun
to apply the genetic information in DNA to the task. But both classical and modern genetic methods demand great
expertise and eat up huge amounts of time. Using just a small section of the DNA—something more akin to the 12-digit
barcode on products—would require far less time and skill.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
41

Why we need Barcoding?
Morpho-taxonomy of plants and animals—has enabled scientists to designate some 1.2 million species, a remarkable
feat, and morphology remains the foundation of Linnaean-type taxonomic diagnosis. The nuances that distinguish closely
allied species are so complex that most taxonomists specialize in one group of closely related organisms. As a result, a
multitude of taxonomic experts are needed to identify specimens from a single biodiversity survey. Finding appropriate
experts and distributing specimens can be time-consuming and expensive. Web-based databases with high-resolution
images help with the logistics to some extent, but other problems persist.

Such as, biologists estimate that some 7.5 million species have not yet been described, and as the encyclopedia of
morphological characterizations expands, simply determining whether a specimen matches a known species will become
increasingly diffi cult. Furthermore, eggs and juvenile forms, which are often more abundant than adults, may have no
distinguishing characteristics and must be reared to maturity (if that is possible) to be identifi ed. In some species, only one
sex can be identifi ed. A quick and easy standardized method of using genetic information could bridge these problems.

DNA Barcoding Process
Scientists were able to settle on a particular gene segment as the standard reference for animal species. This segment
is part of a gene housed in mitochondria—energy-producing subunits of cells, which are inherited from the mother.
The gene selected gives rise to an enzyme called cytochrome c oxidase subunit 1, or CO1 for short. The CO1 barcode
region is small enough that the sequence of its nucleic acid base pairs (the “rungs” of the famous double helix) can be
deciphered in one read with current technology. And although it is a tiny fraction of the DNA inside each cell, it captures
enough variation to tell most species apart.

In primates, for example, each cell has about 3.5 billion base pairs. The CO1 barcode is only 648 base pairs long, yet
examples taken from humans, chimpanzees and the other great apes harbor enough differences to distinguish the
groups. Humans vary from one another at one or two base pairs in the barcode region, but we diverge from our closest
relative, chimpanzees, at approximately 60 sites and from gorillas at about 70 sites (Stoeckle & Hebert, 2008).

Mitochondrial DNA proved especially suitable, because sequence differences among species are much more numerous
than in the DNA of a cell’s nucleus. Thus, short segments of mitochondrial DNA are more likely to parse separate species.
In addition, mitochondrial DNA is more abundant than nuclear DNA and therefore easier to recover, especially from small
or partially degraded samples.

To prove that this small DNA tag could actually identify a species, scientists, along with their colleagues, have tested the
effectiveness of the CO1 barcode in diverse animal groups from land and sea, from the poles to the tropics. It was found
that CO1 barcodes by themselves distinguish about 98 percent of species recognized through previous taxonomic study.
In the remainder, they narrow identifi cation to pairs or small sets of closely allied species, generally lineages that only
recently diverged or species that hybridize regularly.

Now a barcode is found, the next step is to compile a reference library of this segment from specimens whose identity
is already fi rmly established. By comparing barcode DNA from some creature against these “voucher specimens,”
researchers can determine whether the organism is a member of a known species or is a new fi nd. The mechanics of
creating the library are simple: someone obtains DNA from a tissue sample, determines the base-pair sequence of the
barcode segment, and enters the information into a barcode database. The acquisition of specimens is more complex.
To aid construction of the barcode library, researchers at many institutions have begun assembling large tissue banks
stored under conditions that preserve DNA. Keeping track of so many specimens and their sequences is an engineering
challenge in itself.

But the process has already begun with the establishment of a public database called the Barcode of Life Data systems,
or BOLD (online at www.barcodinglife.org). BOLD currently contains records for more than 149,434 species derived from
well over millions specimens with particularly dense records for birds, fi shes, butterfl ies and moths. Each of these records
contains the species name, barcode sequence, collection location, and links to the voucher specimen, photographs and
other biological data. To help coordinate the enormous effort involved in the assembly of such a comprehensive library,
the Consortium for the Barcode of Life (CBOL) was established in 2005; it includes 150 institutions from 45 countries that
support the development of DNA barcoding as a global standard for the identifi cation of species. The actual assembly of
records will be driven by the International Barcode of Life Project: a 25-nation alliance that plans to process fi ve million
specimens from 500,000 species by 2014 (Ward et al., 2009).

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
42

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
43

Bangladesh perspectives
Bangladesh is part of the Indo-Burma region, which is one of the ten global hot-spot areas for biodiversity. Due to its
unique geo-physical location and characteristics, Bangladesh is characterized by an exceptionally rich biological diversity
and has approximately 113 species of mammals, more than 628 species of birds, 126 species of reptiles, 22 species of
amphibians, 708 species of marine and freshwater fi sh, 2,493 species of insects, 19 species of mites, 164 species of
algae (or seaweed) and 4 species of echinoderms. The country has many unidentifi ed or misidentifi ed fauna and moreover
some cryptic species. DNA barcoding along with traditional morpho-taxonomy can solve this species dilemma more
authentically.

Recently, IUCN Bangladesh is updating their red list species and it is obvious that the number of threatened species will
increase over the last 14 years due over exploitation, illegal trade and habitat destruction. It is now prime importance to
make an inventory/reference library of vertebrate fauna with their status of Bangladesh using DNA barcoding tool. At initial
stage, we started DNA barcoding of freshwater fi shes at the Department of Zoology, University of Dhaka and already
barcoded some fi shes. To complete our mission we need more local and international cooperation from the scientifi c
and donor communities. The documentation of genetic variation and diversity of Bangladesh fauna will be the mile stone
for the government, policy makers and mangers to undertake long term conservation and management strategies for
biodiversity.

Table 1.Number and conservation status of inland and resident vertebrate species of Bangladesh

Group Total No.
of living
species

Extinct Threatened

Data defi -
cient

Not
Threat-
ened (NO) Critically

Endan-
gered (CR)

Endan-
gered (EN)

Vulnerable Total

Fishes 266 0 12 28 14 54 66 146

Amphibians 22 0 0 3 5 8 7 7

Reptiles 109 1 12 24 22 58 39 12

Birds 388 2 19 18 4 41 158 189

Mammals 110 10 21 13 6 40 53 17

Total 895 13 64 86 51 201 323 371

Source: IUCN, 2000

Conclusions
DNA barcoding is poised to contribute to taxonomic research and to population genetics and phylogenetics. In taxonomy,
DNA bar-coding can be used for routine identifi cation of specimens; and it can also fl ag atypical specimens for
comprehensive taxonomic investigation. In phylogenetic studies, DNA barcoding can be a starting point for optimal
selection of taxa, and barcode sequences can be added to the sequence dataset for phylogenetic analysis. In population
genetics investigations, DNA barcodes can provide as a fi rst signal of the extent and nature of population divergences
and will facilitate comparative studies of population diversity in many species. On the basis of recent developments,
we expect that the barcode databases will grow rapidly – some facilities are already processing >100000 specimens
per year. Consequently, the International Nucleotide Sequence Database (INSD: GenBank, EMBL, and DDBJ) has
adopted a unique keyword identifi er (BARCODE) to recognize standard keyword identifi er (BARCODE) to recognize
standard barcode sequences specifi ed by the scientifi c community(i.e. CBOL).DNA barcoding can speed up the survey
of biodiversity. The fact remains, however, that formal descriptions of new species can take years to complete. The
generation of sequence data is thus running far ahead of offi cial species descriptions. We view barcoding as creating a
map of DNA diversity that will serve as a framework for subsequent detailed study. Just as the speed and economy of
aerial photography caused it to supplant ground surveys as the fi rst line of land analysis, DNA barcoding can also be a
rapid, relatively inexpensive fi rst step in species discovery. The “ground trusting” will take more time. But linking these
approaches will produce an integrated view of the history and present-day existence of life on earth and help to shepherd
life’s full magnifi cence into the coming century.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
44

References

Ahmed, Z. U., Kabir, S. M. H., Ahmad, A. T. A., Rahman, A. K. A., Begum, Z. N. T., Hassan, M. A., 2007. Encyclopedia of
Flora and Fauna of Bangladesh: vol. 14-28, Asiatic Society of Bangladesh, Dhaka, Bangladesh.

Hawksworth, D. L., 1996. Biodiversity: measurement and estimation. Springer. 140 pp.

Hebert, P. D. N., Cywinska, A., Ball, S. L., Waard, J. R., 2003. Biological identifi cations through DNA barcodes.
Proceedings of the Royal Society of London, Series B 270: 313-321.

IUCN, Bangladesh. 2000. Red List of Threatened Animals of Bangladesh. IUCN, World Conservation Union.

Stoeckle, M. Y., Hebert, P. D. N., 2008. Barcode of life. Scientifi c Americana: 82-88.

Ward R. D., Hanner, R., Hebert, P. D. N., 2009. The campaign to DNA barcode all fi shes, FISH-BOL. Journal of Fish
Biology 74: 329–356.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
45

Assemblage of mammals and birds in response to fruiting phenology of Ficus variegata at
Lawachara National Park, Bangladesh

D. K. Das1 and M. M. Feeroz2

1Jagannath University, Dhaka, Bangladesh, bisharga1095@gmail.com
2Jahangirnagar University, Savar, Dhaka, Bangladesh, feerozmm@yahoo.com

Abstract
Ficus species have been regarded as keystone resources for frugivores in tropical forests as well as in other habitats,
especially for producing fruits when other fruit resources are relatively scarce. This study was conducted to evaluate
the assemblage of birds and mammals in response to fruiting phenology of Ficusvariegata at Lawachara National Park
between December 2009 and December 2010. A total of 13 mature fi g trees covering different habitat subtype and
disturbance were selected for systematic study out of 110 trees. Scan-sampling method with fi ve minutes interval
was followed for recording birds and mammals at the canopy of a fruiting tree. This study revealed Ficusvariegataas a
deciduous tree species and fruits were available all the year round. Leaf production was highly seasonal and correlated
with rainfall. Leaf shedding was strongly negatively correlated with rainfall (T = -0.68, P = 0.05). A higher proportion
of individuals bore fruits during winter, December to February, and pre-monsoon, March to May. A total of seven
mammalian species was found feeding on fi gs of this Ficus species which represents 35% of total mammalian species in
the Lawachara National Park. Four globally threatened primate species included endangered Hoolock Gibbon (Hoolock
hoolock) and Phayre’s Leaf Monkey (Trachypithecus phayrei); vulnerable Capped Leaf Monkey (Trachypithecus pileatus)
and Pig-tailed Macaque (Macaca leonina) consumed fi gs of F. variegata. Hoolock Gibbon was found to be the most
frequent in this tree (29%) while Phayre’s Leaf Monkey was least frequent (4%). Consumption of F. variegata fi gs by
Rhesus Macaque (Macaca mulatta) only in winter showed evidence as a useful food resource during lean period of the
year. No bird species consumed fi gs of F. variegate though used for different purposes.

Key words: Assemblage,Ficus Phenology

Introduction
There are over 750 species of Ficus worldwide which belongs to the family Moraceae (Berg, 1989). Due to their year
round fruiting phenology, Ficus species have been considered keystone resources for frugivores in tropical forests as
well as in other habitats, especially for producing fruits when other fruit resources are relatively scarce (Terborgh 1986;
Lambert and Marshall 1991; Kannan and James 1999; Ragusa-Netto 2002). A study recorded starving sun bears
Helarctos malayanus and bearded pigs Sus barbatus during a period of unusually low production of fi g fruit at Danum
Valley in northeast Borneo (Wong et al, 2005).Surveys of vertebrate diets in both the New World and Old World show
that around 1274 bird and mammal species feed on Ficus species (Shanahan and Compton, 2001). Frugivores are
an important group of vertebrates in the tropics for the seed dispersal of a wide diversity of plant species. Tropical
Asian forests are particularly rich in Ficus species, with about 60% of known world species (Harrison, 2005), while in
Bangladesh there are 47 Ficus species have been recorded (Ahmed et al. 2009).

Biodiversity conservation is now global concern. Keystone resources like Ficus conservation can become one of the most
effective tools in biodiversity conservation as it supports a great number of faunal diversity and help to regenerate forest.
This study was the fi rst attempting Bangladesh to provide baseline information on the phenology of F. variegata and
assemblages of mammals and birds in the canopy when fruiting occur.

Methods
This study was conducted between December 2009 and December 2010 at the Lawachara National Park, Bangladesh.
In total, 37 days were spent in the fi eld of which 8 days were spent to study phenology, 3 days were spent for taking
GPS coordination and 26 days were spent for animal observation. Scan-sampling method with fi ve minutes interval was
followed for recording mammals and birds at the canopy of a fruiting tree. A total of 13 mature fi g trees were selected for
systematic study out of 110 trees based on different habitat subtype and disturbance. Ficus variegata were identifi ed by
reference to botanical keys (Ahmed et al, 2009).The number of sample size (13) might seem statistically small. However,
a signifi cant number of studies were conducted with low sample size (Sreekaret al. 2010). Tree structure included tree
height, bole height, Diameter at breast height (DBH), canopy width and position. Presence of epiphytes and orchids were
also observed under tree structure. Crop size (number of fruits) was estimated by counting fi gs in one small part of a tree,
and then multiplying by the total number of such small parts.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
46

Table 1. Indices for leaf maturity and fi g abundance for F. variegata.

Value Crown position Leaf maturity index Fig abundance index

0 No contact No leaves No fi gs

1 1-25% 1-25% 1-25%

2 25-50% 25-50% 25-50%

3 50-75% 50-75% 50-75%

4 75-100% at-
tached

75-100% crown surface contains leaf prod-
ucts either buds or new and mature leaves

75-100% crown surface contains
fi gs either green or ripe

Results

Tree structure
Tree height varied from 12-40 m with a mean height of 25m (± 8.29m SD, n=14). A mean 212 cm DBH (± 44 cm SD,
n=14) were measured which varied from 165-365 cm. Bole height of trees varied from 4-20 m and average bole was
found at 11.39 m (±5 m SD, n=14).Crown volume of trees was medium to large size (median size =2919.4 m³, range =
630-9350 m³, n = 14) and 92.9% crowns were attached with neighboring tees. Mean crown spread was 15±2.7 m, n =
14. Crown diameter ranges from 9.5-19.5 m.

Leaf Phenology
F. variegata was found deciduous. Leafl ess condition of trees was highly seasonal, occurring chiefl y during the winter
season (Dec.-Feb.). Highest frequencies of leafl ess trees were found in February. The temporal leaf change sequence
was characterized by leaf shedding until all leaves had fallen off and a new fl ush started. Buds were dominated the fi g
canopy in early pre-monsoon (March). However, leaf fl ushing sometimes overlapped leaf shedding. Young leaves were
available throughout the study period. Mature leaves dominated the fi g canopy during late pre-monsoon and early
monsoon (April and May). Leaf shedding was highly seasonal. Percentages of leaf shedding were highest during winter
and lowest in monsoon. Leaf shedding was absent in May. Leaf shedding negatively correlated with monthly rainfall.

Fruiting Phenology
Fruits were available all the times during study period and produced asynchronously within individual trees (Fig.1). A
higher proportion of individuals bore fruits during winter, December to February, and pre-monsoon, March to May. During
monsoon fi g production was relatively low.

Relationships among phonological traits
Kendall rank correlations were used for the statistical analysis of relationships among categorical variable.

Table 2. Kendall rank correlation between Leaf shedding, Fig abundance, Crown volume, Crop size, DBH and rainfall.

X Y T P value

Rainfall Leaf shed -0.687 0.05

Rainfall Fig abundance -0.72 0.05

DBH Crown Volume 0.433 0.05

Crown Volume Crop size 0.648 0.01

DBH Average Crown
Spread

0.384 0.05

Leaf shedding was signifi cantly negatively correlated with rainfall (T= -.687; P =0.05). Fig abundance was strongly
negatively correlated with monthly rainfall (T = -.720; P = 0.05). Crown volume is less moderately correlated with DBH
(=. 433; P = 0.05) while crop size signifi cantly correlated with crown volume (T= .648; P = 0.01). Average crown spread is
weakly correlated with DBH (T = .348; P = 0.05).

Crop Size and fi g measurement
Crop size of trees was large. A mean number of 20658 fi g (±26182 SD, N=11) was found by direct count with a range of 1500-
80,000. Mean diameter of fi g was measured 28.51±3.99 mm, N=16. Maximum and minimum diameter was measured 42.01
and 24.55 mm respectively. Besides, mean length was measured 24.48±2.45 mm which ranged from 21.47 to 30.93 mm. An
average of 27.69±2.64 mm (N=15) pedicel length was measured during the study while length ranged from 23.01-32.69 mm.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
47

Assemblage of mammals and birds
Seven mammalian species, 35% of the total mammal species in Lawachara NP, were recorded in the tree with a total
of 90 visits at the canopy during the study period. Guild comprised of one ape, four monkeys and two squirrel species
for foraging fi gs on the tree. Four globally threatened primate species included endangered Hoolock Gibbon (Hoolock
hoolock) and Phayre’s Leaf Monkey (Trachypithecus phayrei); vulnerable Capped Leaf Monkey (Trachypithecus pileatus)
and Pig-tailed Macaque (Macaca leonina) consumed fi gs of F. variegata. Two squirrel species, Hoary bellied Squirrel
(Callosciurus pygerythrus) and Orange-bellied Himalayan Squirrel (Dremomys lokriah), also consumed the fi gs. The
species accumulation curve had fl attened off by seven-month observation period, suggesting all species that feed on the
fi gs of F. variegata have seen (Fig. 2). However, Primates dominated in trees with 5 species and 61 visits compared to
Squirrels (2 species and 29 visits). Hoolock gibbon was the most abundant, 26 visits (29%) followed by orange-bellied
Himalayan squirrel visited trees 20 times (22%). Pig-tailed Macaque and Capped Leaf Monkey visited trees 14(16%)
and 12(13%) times respectively. However, Pharey’s Langur and Rhesus Macaque were sighted around trees in good
numbers but seldom visited trees and recordings were made of these species feeding on fi gs during winter period.
Though, Hoary-bellied squirrel was sighted in trees for only 9 times (10%), this species was available in all months. All the
mammals feeding on fi gs visited trees more frequently during the winter season. Highest 28 visits (31%) were recorded
in February which ranked top month followed by March (15 visits and 7%). During monsoon, they were less frequent in
trees. In May and June, only 6 (7%) and 5 (6%) visits were recorded.

No bird consumed fi gs of F. variegata. Black Baza (Aviceda leuphotes) used the advantage of the height for searching
prey items. Bar-winged Flycatcher Shrike (Hemipus picatus) and an unidentifi ed warbler used for foraging and resting.
Many swiftlets had seen fl ying on the sky above fi g trees which feed on swarming larvae of fi g wasps.

Discussion

Trees were found deciduous and bore fruits all the year round. Leaf production was seasonal and correlated with
rainfall. Leaf shedding and fi g production had negative correlation. Seven mammal species visited the tree when the
fruit occurred in the canopy. No birds were observed to eat fi gs of the tree. Spencer et al. 1996 studied phenology of F.
variegate at Cape Town, Australia. They reported the tree produce fi g continually throughout the year and a deciduous
species. Our result was supported by their fi ndings of correlation between rainfall and leaf production, fi g abundance, leaf
maturity and had similar response. However, they observed fi gs were least abundant during the early dry period (June-
September) and most abundant from the late dry season (October- November) through the wet season (December-April).
Our result differed as we found fi g production was most abundant in winter (December-February) and least in monsoon
(June-August) perhaps due to the difference of seasonality and location of the two study sites. Feeroz (1999) found
signifi cant positive correlation between leaf production and monthly rainfall at the same study area.

Fig eating by primates has been well documented (Shanahan, 2001).Primates has also been well studied at our study
site and fi g consumption of F. variegatais well documented (Feeroz& Islam 1992;Kabir 2002; Hasan 2003; Atiquzzaman
2008).Our result showed at least four globally threatened primate species consumed fi gs of F. variegata. The importance
of fi gs to squirrels has also been well documented (Payne, 1979). Two Callosciurus species were seen to eat fi gs of F.
variegata at Lawachara but R. bicolor was absent perhaps due to its scarcity at Lawachara.

Large size of fruit and scarcity of large frugivorous bird species like Hornbill might be a reason of our failure to fi nd any
bird consumer. Raihan (2008) also didn’t found any of 29 frugivorous birds species using F. variegata at the same
study area and in four other protected areas. Lambert and Marshall (1991) reported F. variegata as non bird-dispersed
fi g tree in Malaysia and stated bats, terrestrial mammal and arboreal mammal as known dispersal agents. Lighton
(1986) reported Hornbill may be the only dispersal agents for some large, capsular fruits produced by many Meliaceae,
Moraceae and Myristicaceae.

Figs are often regarded as keystone resources in tropical forests. Our study found four globally threatened primates and
35% of total mammal species in Lawachara consumed fi gs of F. variegata. This suggests the importance of F. variegata
for mammals and birds. Planting seedlings could be an effective strategy to increase fruit resources at Lawachara as
reserve management plan.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
48

References

Ahmed, Z. U., Hassan, M.A., Begum, Z. N. T., Khondker, M., Kabir, S. M. H., Ahmad, M., Ahmed, A. T. A. (Eds.). 2009.
Encyclopedia of Flora and Fauna of Bangladesh. Vol. 9. Angiosperms: Dicotyledons (Magnoliaceae-Punicaceae).
Asiatic Society of Bangladesh, Dhaka. 488 pp.

Berg, C. C., 1989. Classifi cation and distribution of Ficus. Experientia 45: 605-611.

Feeroz, M. M., Islam, M. A., 1992. Ecology of hoolock gibbon in Bangladesh. Primates: 33(4):451-464.

Feeroz, M. M., 1999. The Ecology and behaviour of the Pig-tailed Macaque (Macacanemestrina leonina) in Bangladesh,
Ph.D. Thesis. University of Cambridge. Cambridge.

Gautier-Hion, A., Michaloud, P., 1989. Are fi gs always keystone resources for tropical frugivorous vertebrates? A test in
Gabon. Ecology 70:1826-1833.

Harrison, R. D., Shanahan, M., 2005. Seventy-seven ways to be a fi g: An overview of a diverse assemblage of fi gs in
Borneo. In: Roubik DW, S. Sakai, & A. A. Hamid (eds.) Pollination Ecology and the Rain Forest Canopy: Sarawak
Studies. Springer Verlag, New York. Pp 111–127, 246–249.

Hasan, K. M., 2003. Hoolock Gibbon (Bunopithecus hoolock hoolock) of Bangladesh: status, distribution and ecology. M.
Sc. thesis (Unpublished), Jahangirnagar University, Bangladesh.

Kabir, M. M., 2002. Behavioural Ecology of two sympatric langur species in the semi-evergreen forest of Bangladesh.
Ph.D. Thesis. University of Cambridge, Cambridge.

Kannan, R., James, D. A., 1999. Fruiting phenology and the conservation of the Great Pied Hornbill (Buceros bicornis) in
Western Ghats of Southern India. Biotropica, 31: 67-177.

Lambert, F. R., Marshall, A. G., 1991. Keystone characteristics of bird-dispersed Ficus in a Malaysian lowland rain forest.
Journal of Ecology 79, 793-809.

Payne, J. B., 1979. Synecology of Malayan tree squirrels with special reference to the genus Ratufa. Ph.D. thesis,
Cambridge University, Cambridge, UK.

Ragusa-Netto, J., 2002. Fruiting phenology and consumption by birds in Ficus calyptroceras (Miq.) Miq. (Moraceae). Braz
J Biol 62:339–346.

Raihan, S., 2008. Population density and feeding pattern of frugivorous birds in fi ve protected areas of Bangladesh. M.Sc
Thesis (Unpublished), Jahangirnagar University, Bangladesh.

Shanahan, M., Compton, S. G., 2001. Fig-eating by vertebrate frugivorous: a global review. Biol. Rev. 76: 529-572

Spencer, H., Weiblen, G., Flick, B., 1996. Phenology of Ficus variegatain a seasonal wet tropical forest at Cape
Tribulation, Australia. Journal of Biogeography 23: 467-475.

Sreekar, R., Thi Phuong, L. N., Harrison, R. D., 2010. Vertebrate assemblage at a fruiting fi g (Ficuscaulocarpa) in Maliau
basin, Malaysia. Tropical Conservation Science3 (2):218-227.

Terborgh, J., 1986. Keystone plant resources in the tropical rain forest. pp. 330–344 in Soul´e, M. E. (ed).Conservation
biology: the source of scarcity and diversity. Sinauer Associates, Sutherland.

Wong, S. T., Servheen, C., Ambu, L.,Norhayati, A., 2005. Impacts of fruit production cycle Malayan sun bears and
bearded pigs in lowland tropical forests of Sabah, Malaysian Borneo. Journal of Tropical Ecology 21:627-639.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
49

Fig. 1. Fruiting pattern of trees during study period

Fig. 2. The mean monthly rainfall (mm) and mean monthly percentage of fi g-bearing trees in a population of 13 reproduc-
tive individuals of F. variegata.

Fig. 3. Species accumulation curve for species feeding on the fi gs of Ficus variegata in Lawachar National Park.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
50

Notes on the status and ecology of some selected Falcons of Bangladesh

M. Foysal
Bangladesh Spoon-billed Sandpiper Conservation Project, Ekuria, Paschimpara, South Keranigonj,

Dhaka-1311, Bangladesh.
pakhivhai@yahoo.com

Abstract

The Bangladesh Falcon Research Project was initially started to investigate the status and breeding ecology of the
Red-headed Falcon (Falco chicquera). Later the research was extended to the Amur (F. amurensis), Laggar (F. jugger),
Peregrine (F. peregrinus) and Saker Falcon (F. cherrug). Eleven breeding pairs of Red-headed Falcon were located in 6
districts (Dhaka, Narayangonj, Gazipur, Noakhali, Barisal and Cox’s bazar). Seven more breeding pairs were suspected.
Nests were located in Palm trees (Cocos, Borassus), Debdaru tree (Polyalthia sp.) and man-made structures (almost
all on electric pylons). Breeding biology of Red-headed Falcon revealed an incubation period, which is longer than that
reported for the closely related African Red-necked Falcon (Falco rufi collis) and larger species of falcons. Females Red-
headed Falcon feed the males as chick feeding during the entire of the breeding period. They mainly feed on House
Sparrow (Passer domesticus) and also small bats (Pipistrellus sp.) in urban situations. The falcons return to their favoured
roost sites usually late evening and the same locations are used throughout the year. Two new return migration and one
migration locations (possible routes) were discovered for Amur Falcon. Sightings of Peregrine Falcon increased during the
study period (2006-2014). Peregrine (Falco peregrinus calidus) was recorded at 13 different points of Dhaka city. Indian
Peregrine (Falco peregrinus peregrinator) was recorded for the fi rst time for Bangladesh. Laggar Falcon was reported from
the northern dry parts of Bangladesh after a long interval. No observation of Saker was recorded in central, south-east
and north-east but the species may possibly be present in the northern dry parts of Bangladesh.

Introduction

Bangladesh has a vast avian diversity more than 700 species birds reported so far by Khan, 2010. Among 53 species
raptors occurred in Bangladesh of which 10 species were falcons (Khan, 2010).

In this study some aspects of biology and ecology of less studied falcons were made. In 2006 when “Birds of Prey of the
Indian Subcontinent” by Rishad Naoroji was published this study as Bangladesh Falcon Research Project was established
at the same time. Under the project breeding biology, roosting behavior, feeding during their breeding and non breeding
season and movement of these falcons were made. Density and occurrence of Peregrine Falcon, migration and return
migration of Amur Falcon and occurrence of Laggar and Saker Falcon studied as well under this project.

Methods

Direct observations made on Red-headed Falcon. Focal animal sampling method used to study breeding biology of Red-
headed Falcon. Look-See method used for opportunistic study during the travel for this research throughout the country
(mainly north-east and south-east). Communication and electric pylons surveyed for Peregrine and Saker falcon. Social
networking site used to inform any kind of falcon sightings. A Kowa spotting scope 20×—60×. Model: Kowa TSN—664
(made in Japan) and 10×42 binoculars used during the study.

Results

Ecology of Red-headed Falcon
Breeding signs as mating and female feeding male observed in December and nest site occupies in January. Red-headed
falcons lay their eggs at the end of January to early February and chicks fl edged at the end of March to early April.
Incubation period was more than 35 days. Male and female both shared incubation duty and largely by female. Only 2
nests were possible to check and clutch sizes were 3 and 4. Chicks leave nest at end of March to early April after >30
days of nestling period. Fledglings range from 1-4. Few cases new breeding attempts were noted after loss of the fi rst
clutch. In one case one pair successfully reared a single chick from replacement clutch and resulted late brood. Nest
located Palm trees (Cocos, Borassus), Debdaru tree (Polyalthia) and man-made structures (almost all in electric pylon). 6
nest located in trees and 17 in man-made structures. Females feed the males from onset of the breeding to post-fl edgling
period. Exclusively feeds on small birds. Diet consists mainly House sparrow (Passer domesticus) and followed by bats
(Pipistrellus) (urban population). Foraging recorded near estuary, agricultural land and densely populated urban areas.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
51

Roosting site of 4 pairs determined and studied during breeding and post-breeding time. 2 pairs used the same site
almost exclusively throughout of the year and one pair infrequently used same site throughout of the year.

Migration of Amur Falcon
Amur Falcon study began in 2010 based on an opportunistic sighting in Dhaka. Since 2010 Dhaka route regularly
monitored. By this route from single individuals to large fl ocks numbering up to c.200 Amur counted. This year (2014)
few Eurasian Hobbies Falco subbuteo, an oriental Honey Buzzard Pernis ptilorhynchus also recorded this site during
return migration. This route used as migration and return migration route by Amur. In 2011 one more new migration route
discovered in Cox’s bazar district (south-east). Since then regularly monitored. Recorded single individuals up to a fl ock of
20 birds migrated over this site headed to the sea Bay of Bengal. Few birds make stopover at this site. This year another
return migration route discovered in Rangamati district (south-east). From single individuals to nearly 100 birds recorded
during return migration over this site. This is also a stopover site. North-east is a regular migration and return migration
route. Few birds make stopovers at this site. Single individuals to small fl ock of up to 40 birds regularly observed over this
site during migration and return migration (T. Khan& M. A. Khan pers. comm.). In 2013 middle of November c. 150 birds
observed in mangrove forest Sundarbans (S. Hussain pers. comm.). Migration observed in October and November and
return migration observed from late April to June. Peak is in May.

Birds observed to hunt insects. In north-east and south-east birds observed to hunt on termites.

Survey on Peregrine Falcon
Travel results almost all over the country (except most of the northern parts) in recent past showed wintering Peregrine
distributed at coastal , riverine , estuary, shore, agricultural lands, urban area, mangrove forest (Sundarbans). 13 opportunistic
sightings from 13 different locations recorded from the capital Dhaka city. A pylon survey made in southern parts of Dhaka
(outside of city) and found 7 Peregrines (one juvenile and 6 adults including 2 pairs) within c.9 km. Only Falco peregrinus
calidus subspecies recorded in Bangladesh. Falco peregrinus peregrinator presence was suspected. On 10 October 2013 a
single Indian Peregrine recorded for the fi rst time in Bangladesh. The bird recorded in Dhaka at 07h30 perched on an electric
pylon. It was later mobbed by crows. Second peregrinator recorded from Kaptai National Park (south-east region). The
bird perched on a tree at 10h 30 (S. Mohsanin pers. comm.). Interviews from pigeon keepers from Dhaka known Peregrine
considered as serious threat for domestic pigeons. Two Peregrines shoot death by pigeon keeper in the past.

Roosting observed in Dhaka and Cox’s bazar district in Communication and electric pylon. Observed to feed on domestic
pigeons in urban areas. An urban individual observed to feed on House Sparrow and Pipistrellus bat (A. Maruf pers.comm.).
Observed to chase on domestic pigeons, waders, Indian Flying Fox Pteropus giganteus.

Search for Saker Falcon
During my travel in north-east, south-east last few years I always had a look for Saker. This year I surveyed southern part
of Dhaka for Peregrine and Saker. No Saker detected at all.

Sighting of Laggar Falcon
In 2010, December a Lggar sighted in Dinajpur district (most northern part of Bangladesh). The bird perched on electric
cable over an agricultural land (Pender, 2012).

Discussion

Red-headed Falcon (Scientifi c name) is a little studied falcon (Naoroji, 2007). Few published information on the study
species in the Indian Subcontinent are: Dharmakumarsinhji (1954), Dharap (1974), Khan (1978), Gole (1980), Ingalhallikar
(1988), Subramayana (1982, 1985), Foysal (2010) and Naoroji (2011). Under BFRP total breeding biology studied.
Interesting fi ndings of their incubation period and females feed males entire of the breeding season. Incubation period of
African subspecies is longer and incubation and nestling period is 14 days longer than similar- sized falcons (Osborne,
1981). Current study suggests incubation period of Asian subspecies is longer than African subspecies. Why the
incubation period is longer than similar sized falcons? More research needed. This zoological research may open a
new window to science. Post-fl edging dispersal distance is not known. Radio or satellite tagging of juvenile can reveal
post-fl edging dispersal distance. Females feeding to males previously recorded during in incubation and nestling period
(Subramanya, 1985 and Naoroji, 2011). Current research revealed females feed to males during the entire of the breeding
period. Why do the females feed the males during breeding period? Diet study suggests they consume more Pipistrellus
bats than previously thought.

Red-headed Falcon is a rare resident of Bangladesh (Khan, 1996, Naoroji, 2007, Khan, 2008, Siddiqui et al., 2008).
Country wide survey needed to estimate current population of this resident falcon. Current study suggests urban

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
52

population occupying man- made structures. Dhaka city is considered is one of the polluted cities of the world. Study
needed to assess the impact of environmental pollution on their life cycle.

Before this study there was not much information about migration and return migration of Amur Falcon in Bangladesh.
Return migration is poorly known entire of the Indian subcontinent (Naoroji, 2007). Under the project two important
return migration routes discovered. North-east India is an important stopover site of Amur Falcon. Large numbers bird
up to 18,000 recorded in central Assam (Phukan and Nagar, 2003). Regular migration, return migration and stop over
site north-east region of Bangladesh are close to Assam. Here 40 birds have been recorded. All satellite tracked birds
observed to pass through Bangladesh. Current research discovered maximum 200 birds passed through Bangladesh. It’s
a big question how do the thousands birds migrate from North-east India if they do not use path of Bangladesh?

Peregrine Falcon considered as a rare winter visitor in Bangladesh (Naoroji, 2007 and Siddiqui et al., 2008). Current study
showed Peregrine is a common winter visitor in Bangladesh. Presence of Indian Peregrine in Bangladesh was suspected
(Naoroji, 2007). Under BFRP 2 individuals confi rmedly recorded for the fi rst time for Bangladesh. Perhaps peregrinator is
a regular winter visitor in Bangladesh and lesser number than calidus. Two shoot death recorded in the past. More study
needed about interaction with pigeon keepers. While southern parts of Dhaka is well known for pigeon keeping. All diets
data are opportunistic. A systematic research can be done on wintering Peregrine diet in all occupied habitats.

Laggar Falcon is considered as a rare resident in Bangladesh (Naoroji, 2007, Khan, 2008 and Siddiqui et al., 2008).
No breeding recorded in Bangladesh. Recent sightings recorded from northern parts of Bangladesh. Naoroji (2007)
mentioned they favors arid to semi-arid open habitat. Northern parts of Bangladesh is comparatively dry than others part
of the country where recently sighted. Systematic survey in the northern parts may reveal real status of Laggar Falcon in
Bangladesh.

Saker Falcon is a vagrant in Bangladesh (Naoroji, 2007 and Siddiqui et al., 2008). Only one record from near northern part
(Thompson et al., 1993). Throughout of the subcontinent it’s a rare and uncommon winter visitor. Prefers arid and semi-
arid areas (Naoroji, 2007). Northern parts of Bangladesh is arid to semi-arid. Intensive survey in the northern parts may
reveal status of Saker Falcon in Bangladesh.

Lesser Kestrel (Falco naumanni) is a rare passage migrant. There is a recent single record of a fl ock of 200 birds passing
through north-east (Halder in Siddiqui et al., 2008). Thereafter no sighting recorded. Naoroji (2007) mentioned they may
migrate associate with Amur and Common Kestrel. North-east is a regular Amur migration route. More study needed on
their migration.

Collared Falconet (Microhierax caerulescens) is no recent record from Bangladesh. . Only two old records known from
north-east and most northern region (Rashid, 1967 and Roberts, 1970).

More and detailed study is needed to assess the population and breeding biology of the less studied falcons of
Bangladesh.

Acknowledgement
I’m very grateful to Nick P. Williams and Tom J. Cade for their important suggestions and comments on this manuscript.
Thanks go to Shafi qur Rahman and Abu Bakar Siddik for taking photographs. My heartiest gratitude to my birder friends
Omar Shahadat, Shafi qur Rahman, Abu Bakar Siddik and others for their company, assistance and sighting information.

References

Dharap,R.N., 1974. Redheaded Merlin nesting in densely populated area. Newsletter for Birdwatchers. 17 (10), 11-12.

Dharmakumarsinhji, K. S. 1954. Birds of Saurashtra. DilBahar, Saurashtra: published By author.

Foysal, M., 2010.Study of the breeding behaviour of Red-necked Falcon Falco chicquera around Dhaka, Bangladesh.
Birding ASIA. 13, 64-67.

Gole, P., 1980. A March bird count in Poona. Journal of the Bombay Natural History Society. 77, 49-55.

Ingalhallikar, S., 1988. Birds of prey around Pune. J. Ecol. Soc. 1, 59-65.

Khan, M.A.R., 1978. Notes on the ecology and behavior of the Redheaded Merlin Falco chicquera chicquera Daudin from

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
53

Bangladesh. Journal of Asiatic Society Bangladesh (Sc.) 4(1&2): 9-14

Khan, M.A.R., 1996. Wildlife of Bangladesh (in Bangla.) Vol. 2. Birds. First reprint: Bangla Academy, Dhaka.

Khan, M.M.H., 2008. Protected Areas of Bangladesh - A Guide to Wildlife. Nishorgo Program, Bangladesh Forest
Department, Dhaka, Bangladesh.

Khan, R., 2010. Wildlife of Bangladesh - A Checklist With Bengali Names. Shahitya Prakash, Dhaka, Bangladesh.

Naoroji, R., 2007. Birds of prey of the Indian Subcontinent.: Om Books International, New Delhi.

Naoroji, R., 2011. Breeding of the Red-headed Falcon Falco chicquera in Saurashtra, Gujarat, India. Forktail. 27, 1-6.

Osborne, T. O., 1981. Ecology of the Red-necked Falcon Falco chicquera in Zambia. Ibis. 123, 289-197.

Phukan, R., Nagar, L., 2003. Observations of Amur Falcon Falco amurensis at Morigaon, Central Assam, India. Oriental
Bird Club Bulletin. 38, 56-57.

Pender, J., 2012. Birds of Pallo. Banglar Pakhi. 4, 18-19.

Rashid, H., 1967. Systematic list of the Birds of East Pakistan. Asiatic Society of Pakistan, Ramna-Dacca.

Roberts, T.J., 1970. A Birdwatcher in East Pakistan. Newsletter for Birdwatchers. 10(5), 3-6.

Siddiqui, K. U., Islam, M. A., Kabir, S. M. H., Ahmad, M., Ahmed, A. T. A., Rahman, A.K.A., Haque, E. U., Ahmed, Z. U.,
Begum, Z. N. T., Hassan, M. A. Khondker, M., Rahman, M. M.(eds). 2008. Encyclopedia of fl ora and fauna of
Bangladesh. Vol. 26 Birds. Asiatic Society of Bangladesh, Dhaka.

Subramanya, S., 1982. Nesting of Redheaded Merlin Falco chicquera in Bangalore, Karnataka. Journal of the Bombay
Natural History Society, 79: 412.

Subramanya, S., 1985. Hunting and feeding habits of the Redheaded Merlin, Falco chicquera. Newsletter for
Birdwatchers. 25 (1&2), 4-8.

Thompson, P.M., Harvey, W.G., Johnson, D.L., Millin, D. J., Rashid, S.M.A., Scott, D.A., Stanford, C., Woolner, J.D.,
1993. Recent notable records from Bangladesh. Forktail 9: 13-44.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
54

Radio-telemetry study of Burmese python (Python molurus bivittatus) and elongated
tortoise (Indotestudo elongata) in Lawachara National Park, Bangladesh:

a preliminary observation

S. C. Rahman1, C. L. Jenkins2, S.J. Trageser3 and S.M.A. Rashid4

1Bangladesh Python Project, CARINAM, Dhaka, Bangladesh
caesar_rahman2004@yahoo.com

2 The OrianneSociety,Athens, Georgia, USA.
cljenkins@oriannesociety.org

3Nature Stills LLC, Tucson, Arizona, USA
trageser.scott@gmail.com

4CARINAM, Dhaka, Bangladesh.
carinam.bangladesh@gmail.com

Abstract

Burmese python (Python molurus bivittatus) and Elongated Tortoise (Indotestudo elongata) are two threatened reptiles
of Bangladesh. Due to anthropogenic activities, these two species are thought to be rapidly declining in Bangladesh,
and in much of their native range. A thorough understanding of species ecology is prerequisite for species conservation.
However, very little is known regarding the ecology and natural history of these two species in Bangladesh territory. A
collaborative study was initiated in Lawachara National Park (LNP) in 2013. The overall goal of the project is to understand
the ecology of Burmese pythons and elongated tortoises in agriculture-forest mosaic landscape and promote reptile
conservation among local communities. During the fi rst year of the study, we radio tracked four adult Burmese pythons
and eight elongated tortoises (two residents and six translocated individuals) in LNP. A number of parameters were
evaluated for pythons and tortoises: home range size, microhabitat use, die activity pattern, burrow use, thermal
preference, annual weight changes and annual survivorship. None of the telemetered animals died during the study.
The pythons showed preference to human modifi ed habitat over natural forest. The translocated tortoises appeared to
adjust with the new environment. The mean home range of tagged python was calculated 95.67 ha using kernel density
estimator (KDE). The study will be continued in the coming years to better understand their ecological needs.

Introduction

Indian or Burmese python (Python molurus) is one of the largest snakes of the world, native to South and Southeast Asia.
This species is endangered in Bangladesh and much of their native ranges, and listed as Vulnerable by the IUCN and on
CITES Appendix-1. Bothsubspecies, Python molurus molurus (Indian python) and Python molurus bivittatus (Burmese
python) occur in Bangladesh (Kabiret al, 2009; Baker et al; 2010). Schleip and O’Shea (2010) and Jacobs et al. (2009)
recently concluded that Python molurus and Python bivittatus are two distinct species, however this has not been widely
accepted among scientists (Dorcaset al., 2010; Wilson et al, 2010). Once distributed throughout Bangladesh (Das, 1996),
python populations are now fragmented in small and disjunct populations. Habitat loss and persecution by local people
are thought to be the major causes for their decline. Pythons are dietary generalists, feed on variety of birds, small to large
mammals and other reptiles (Daniel, 2002; Whitaker 2004; Kabiret al, 2009); thus act as an apex predator and play a
crucial role to maintain the natural balance of the ecosystem.

Elongated Tortoise (Indotestudo elongata) is listed as endangered by the IUCN. They are thought to be rapidly declining
throughout their range. Despite their conservation status, very little is known about the ecological needs of elongated
tortoise (I. elongata). Data on their habitat use, home range size, movement and activity pattern are scanty (Flora et al.
2014; Van Dijk 1998). In Bangladesh, I. elongata occurs in the mixed-evergreen forest of Sylhet and Chittagong Division.
Hunting for consumption is probably the most immediate threats for I. elongata in Bangladesh. Due the persistent
harvesting for many years it is likely that I. elongata population in most part of Bangladesh has declined to a level that with
no intervention it will likely cause local extinctions of these already low-density populations. With that in mind, the study
was initiated in Lawachara National Park to assess effectiveness of reinforcement as a conservation tool to re-establish
viable populations from rescued elongated tortoises through a release study with intensive post release monitoring with
the aid of radio-telemetry technique.

The objectives of the python and tortoise study were to use radio telemetry to understand the ecological needs of
Burmese python and elongated tortoise,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
55

Methodology

The study site -Lawachara National Park (LNP) (24º20’N, 91º47’E) - is a 1,250 hectares mixed evergreen forest situated
in northeastern Bangladesh (Fig. 1). LNP was established in 1996 and is one of the last remaining patches of mixed
evergreen forest in the country. The national park is surrounded by tea plantation estates and human habitations. Pythons
are found in these tea estates as well as the park, and provided an opportunity to compare habitat within the national
park to that within a more disturbed environment. Environmental data were collected from Bangladesh Metrological
Department, Srimongal Station.

Radio Telemetry Procedure:
The study primarily involved radio-telemetry study of Burmese pythons and Elongated Tortoises. Pythons that entered the
villages and captured by the local people were collected with permission from the Forest Department. Captured snakes
were sexed, measured, and weighed. Internal radio transmitters (AI-2, Holohil Systems Ltd., Canada; 25gm; battery life 3
years; 144-145MHz) were implanted in the coelomic cavity of pythons by professional veterinarian following Reinert and
Cundall (1982). The transmitters contained a miniature data logger for recording internal body temperature every hour.
The transmitters and data logger weighed less than 0.5% of the total body weight of the pythons. Four Burmese pythons
(2 males and 2 females) were implanted and radio tracked. For identifi cation purpose the pythons were named as ASHA,
BONNIE, CHAITY and DEAN. Each of the pythons with implants had a specifi c radio frequency. External transmitters
(RI-2B 10gmand SI-2 5 gm, Holohil Systems Ltd, Canada; 144-145MHz) were epoxy-glued on the anterior dorso-lateral
carapace of eight (8) Elongated Tortoises (2 resident, 6 translocated; 1male, 7 females) following Boarman et al. (1998).
The external transmitters weighed less than 1% of the total body weight of the tortoise.

Field work was assisted by locals, trained as para-biologists and students from Bangladeshi universities. Data related to
weather, GPS location, habitat, micro-habitat, ambient temperature and humidity, activity, body position and exposure
and proximity to human habitation were collected at least once-a-day for pythons and tortoises to deduce their home
range, diel activity pattern, habitat use and thermo-regulation. Both pythons and tortoises were tracked at least once
every day.

Fig. 1. Map of the study site, Lawachara National Park.

RESULTS:

Burmese Pythons

External measurements of the tagged pythons measured at the time of capture are given in Table 1. The animals were
surgically implanted within 2-7 days of the capture and released within 3-7 days after the surgical wound was healed.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
56

Table 1. External morphological measurements of the tagged Burmese pythons with release dates after radio transmitter
implantation (SVL – Snout-Vent Length, Wt – Weight, HL – Head Length, HW – Head Width)

ID Sex SVL
(cm)

Tail
(cm)

Total
Length
(feet)

Wt (kg) HL (cm) HW (cm) Body Girth
(cm)

Release Date

ASHA Female 210 30 7.9 8.37 8.4 5.4 28 17-Jul-13

BONNIE Male 244.5 40 9.3 10.54 8.8 5.3 27.9 14-Oct-13

CHAITY Female 304.8 40.9 11.35 12.76 10 5.8 29.2 14-Oct-13

DEAN Male 173 30.5 6.8 3.5 6.9 3.9 21.8 4-Aug-14

After the release the pythons used to remain near the release site between 2-7 days and there after started to move. The
pythons being an ambush predator usually did not move on a daily basis. For example, ASHA was found to be at the
same place for over 50 days. The distances were recorded based on the linear measurement from one GPS location to
the other.

Fig: 3. Home range size of tagged pythons: ASHA & CHAITY are females and BONNIE male

Home ranges for the individual pythons were determined using location data between releases after implantation and fi rst
re-capture in a village. Kernel estimator was applied to estimate the home range using 55%-95% buffer area. Home range
for the fourth tagged python, DEAN was not analyzed due to insuffi cient data.

Fig. 4. Home Range of ASHA (female) at different confi dence intervals using kernel method.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
57

Fig. 5. Home range of BONNIE using kernel method at different confi dence intervals

Fig. 6. Home range of CHAITY using kernel method at different confi dence intervals

The tagged pythons were tracked for different periods, for example ASHA was tracked since 17 July 2013 while the
other two were tracked since 14 October 2013 (see Table 1). Activity centers may vary for individual animals but are
usually limited to one (blue area). However for ASHA and CHAITY two activity centers are observed which might be due
to recaptures in the villages and releasing at a different site. This was also a problem in estimating the actual home range
since kernel estimator determines the home ranges based on the numbers and frequency of radio locations. Moreover
the location points during the whole of tracking period were not used for home range estimation due to the capture when
the tagged python entered a village to hunt particularly ducks and were captured by the local people.

The home range area covered different habitat types like moderately and degraded forests, tea plantations, human
habitations, orchards, water bodies (streams, ponds). The data for all the three tracked pythons were pooled to determine

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
58

the habitat(s) generally preferred by the pythons under this altered and heavily disturbed environment. Fig. 6 also indicate
that the pythons spend most of their time under bushes or in burrows and in degraded habitats including tea plantation
and in ponds close to human habitation.

Seasonal variation in the use of different habitats was also prominent. Bush and thickets of the moderate, degraded
habitats were primarily used in all seasons however the use of burrows and water bodies increased during winter (Fig.
7). This may be for regulating the body temperature due to its poikilothermic behavior. During winter the ambient air
temperature are lower than that of the burrows and water.

0
0.2
0.4
0.6
0.8

Pr
op

or
tio

n

Microhabitat Use

Asha Bonnie Chaity

0

0.2

0.4

0.6

0.8

1

Moderately Dense
Forest

Degraded
Forest/Bushy Habitat

Human Settlements Plantation/Orchard Tea Plantation

Pr
op

or
tio

n

Habitat Use

Asha Bonnie Chaity

0
0.5

1
1.5

Within 500 m 501-1000 m 1 km>Pr
op

po
rt

io
n

Proximity to Human Settlements

Asha Bonnie Chaity

Fig.7. Graph based on the numbers of locations showing the proportions of micro-habitat and habitat use and proximity to human
habitation of the three pythons combined. It clearly indicates that the pythons spend most of their time under bushes or in burrows and

in degraded habitats including tea plantation and in ponds close to human habitation.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
59

0

0.5

1

1.5

2

2.5

3

Pr
op

or
tio

n

Seasonal Variation in Microhabitat Use

Spring Monsoon Fall Winter

Fig. 8. Graph using pooled data to show seasonal variation in micro habitat use.

Elongated Tortoise

Opportunistic harvesting for domestic consumption is probably the most immediate threats for elongated tortoise in
LNP. With persistent collection for many years the tortoise population in LNP and surrounding areas are likely to be of
low density. A total of eight tortoises were radio tracked in LNP. The two resident specimens were collected from a tea
plantation adjacent to LNP with the help of local people in 2014. Six specimens for translocation study were rescued
from hunter’s possession in Alikodom and Lama, Bandarban District. Thorough health assessments were conducted by
a trained veterinarian before releasing the tortoises in LNP. External morphological measurements are given in the Table 2
below.

Table 2. External morphological measurements of tagged Elongated Tortoises. [SCL-Straight Carapace Length, Resident
– Captured within LNP, Translocated – Captured from outside LNP (from Bandarban)]

ID Sex SCL (mm) Max Width
(mm)

Max
Height
(mm)

Weight
(g)

Note Transmitter Attached

ALO Female 244 153 111 1935 Resident 13-Jun-14

BURAO Female 237 155 90 1743 Translocated 13-Jun-14

CLANG Male 260 160 110 2537 Translocated 13-Jun-14

DOLLY Female 124 99 59 363 Translocated 11-Sep-14

ERIN Female 202 143 91 1283 Translocated 11-Sep-14

FARZANA Female 230 151 101 1768 Translocated 11-Sep-14

GINA Female 280 190 114 2509 Translocated 11-Sep-14

HASNA Female 260 163 114 2089 Resident 26-Sep-14

The tortoises remained close to their release sites for the fi rst few days thereafter looked for suitable hiding places. As
is demonstrated from the graph below (Fig. 9) the tortoises spend most of their time hiding under the leaf litter, or under
bushes or in the burrows. This keeps them away from the hunter’s or collector’s sight.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
60

0

0.1

0.2

0.3

0.4

0.5

0.6

Bush/Thickets Leaf Litter Burrow Bare Ground Under logs Water

Microhabitat Use

P
ro

p
o

rt
io

n
Monsoon Fall

Fig. 9. Graph showing microhabitat utilization by the Elongated tortoises. It is evident that the tortoises spend a signifi cant amount of time
hiding under the leaf litter, or burrows or under bushes varying with the season.

These tortoises use burrows built by other animals like porcupines or the crevices developed naturally or at the bases
of large trees. The leaf litters and bush/thickets provide a good camoufl age against ‘human’ or other predators. Fig. 10
also shows the predominating hiding tendency which may be one of their strategies for survival in this human dominated
landscape.

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1

0%- 25% (Hidden) 26%-50% (Partially
Exposed)

51%-75% Partially
Exposed)

76%-100% (Fully
Exposed)

Percent Exposed

P
ro

p
o

rt
io

n

Fig. 10. Elongated tortoises are secretive as seen from the graph, where more than 90% of their time is spent hiding in
different microhabitats.

Discussion:

The radio telemetry study of pythons and tortoises is the fi rst of its kind in Bangladesh, and probably the only on-going
study in Asia. The study will likely to reveal a lot of interesting information related to the little known ecology and biology of
these two species in their native land. This information may be used to develop a pragmatic and community-participated

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
61

conservation initiative for their management in the wild. The relationship between the ambient temperature and the
python’s or tortoise’s body temperature may be explored further when the study is completed and data from temperature
loggers are downloaded and analyzed.

Translocated tortoises appeared to exhibit normal behavior. None of the residents or translocated individuals died or
harvested during the fi rst six months of the study duration. Preliminary results thus indicate that population reinforcement
might be a viable tool for conservation of this species. However, long term post-release monitoring must be implemented
to better understand the effi cacy of this technique.

Robust statistical analyses were not possible due to the limited sample size of pythons and tortoises tracked. The study
is on-going and sample size for tracking pythons will be increased to better understand the ecological needs of these two
species.

Acknowledgements:

The project was fi nancially supported by Rudolf G. Arndt, Pomona, New Jersey, USA, The OrianneSociety, USA, The
Explorers Club and Auckland Zoo. We are grateful to ChowdhuryKamrulHasan, Assistant Professor, Independent
University-Bangladesh for providing partial fi nancial support to the project through an International Foundation for Science
(IFS) grant; Dr. Reza Khan, Frank Mazzotti, Idea Wild and Epicenter Environmental for providing equipment.. Last but not
the least we are indebted to the local people who call us to collect the pythons or any other snake whenever they see
rather than killing it.

References

Alexander, G .J., 2007. Thermal biology of the Southern African Python (Python natalensis): does temperature limit its
distribution? In: Henderson RW, Powell R (eds) Biology of the boas and pythons. Eagle Mountain Publishing,
Eagle Mountain, Utah. 50–75.

Baker, D. G., Barker,T. M., 2010. The distribution of Burmese python, Python bivittatus, in China. Bull. Chicago Herp.
Soc. 45 (5): 86-88.

Bhupathy, S., Vijayan, V.S., 1989. Status, distribution and general ecology of the Indian Python, Python molurus molurus
Linn. In Keoladeo National Park, Bharatpur, Rajasthan: Journal of the Bombay Natural History Society 86:
381–387.

Bhupathy, S., Haque, M. H., 1986. Association of rock python (Python molurus) with porcupine (Hystrix indica). Journal of
the Bombay Natural History Society 83:449–450.

Boarman W. I., Goodlett, T., Goodlett, G., Hamilton, P., 1998. Review of radio transmitter attachment techniques for turtle
research and recommendations for improvement. Herpetol Rev. 29:26–33.

Daniel, J. C., 2002. The book of Indian Reptiles and Amphibians. Bombay Natural History Society/Oxford University
Press, Mumbai, India.

Das, I., 1996, Biogeography of the reptiles of South Asia: Malabar, Fla., Krieger Publ., 87 p.

Dorcas, M. E., Willson, J. D., Gibbons, J. W,. 2010. Can invasive Burmese pythons inhabit temperate regions of the
southeastern United States? Biological Invasions. DOI: 10.1007/s10530-010-9869-6.

Flora I, Rödder, D., Bochynek, T., Sothanin, S., Handschuh M., Böhme, W., 2014. Reinforcement as a conservation tool
– assessing site fi delityand movement of the endangered elongated tortoise Indotestudo elongata (Blyth, 1854),
Journal of Natural History. DOI:10.1080/00222933.2014.925595.

Goodyear, N. C., 1994. Python molurus bivittatus (Burmese Python): movements. Herptol. Rev. 25:71-72.

Jacobs, H. J., Auliya, M., Böhme, W., 2009. Zur Taxonomie des Dunklen Tiger pythons, Python molurus bivittatus Kuhl,
1820, speziell der Population von Sulawesi. Sauria 31 (3): 5–16.

Kabir, S. M. H., Ahmad, M., Ahmed, A. T. A., Rahman, A. K. A., Ahmed, Z. U., Begum, Z.N. T., Hassan, M. A., Khandker,
M., (eds.) 2009. Encyclopedia of Flora and Fauna of Bangladesh, Vol. 25. Amphibians and Reptiles. Asiatic
Society of Bangladesh. Dhaka. 204 pp.

Ramesh, C., Bhupathy, S., 2010. Breeding biology of Python molurus molurus in Keoladeo National Park, Bharatpur,
India. The Herpetological Journal. 20:3 157-163.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
62

Reed, R. N., Rodda, G. H., 2009, Giant constrictors: biological and management profi les and an establishment risk
assessment for nine large species of pythons, anacondas, and the boa constrictor: U.S. Geological Survey
Open-File Report 2009–1202, 302 p.

Reinert, H. K., Cundall, D., 1982. An improved surgical implantation method for radio-tracking snakes. Copeia 1982: 702-
705.

Scheleip, W., O’Shea, M., 2010. Annotated checklist of the recent and extinct pythons (Serpentes, Pythonidae), with
notes on nomenclature, taxonomy, and distribution. Zookeys 66:29-80. doi: 10.3897/zookeys.66.683.

Van Dijk P.P., 1998. The natural history of the elongated tortoise, Indotestudo elongata (Blyth,1853) (Reptilia: Testudines)
in a hill forest mosaic in western Thailand, with notes onsympatric turtle species [PhD Thesis]. Galway: National
University of Ireland.

Whitaker, R., Captain, A., 2004. Snakes of India, The fi eld guide. Chennai, India: Draco Books.

Willson, J. D., Dorcas, M. E., Snow, R. W., 2010. Identifying plausible scenarios for the establishment of invasive Burmese
pythons (Python molurus) in southern Florida. Biological Invasions. DOI 10.1007/s10530-010-9908-3.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
63

Indian fl ying fox (Pteropus giganteus) roosts in north Bengal of Bangladesh

M. K. Hasan1, M.M. Feerez2, A. K. Datta3, A. Saha3 and T. Ahmed3

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
mhasan@ucdavis.edu

2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
feerozmm@yahoo.com

3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
ashis1534@yahoo.com

Abstract

A preliminary survey on roost location and roost size of Indian Flying Fox (Pteropus giganteus) was conducted as a part
of IUCN Red List Mammal survey in the northern part of Bangladesh between 27-08-2014 and 01-09-2014. Flying Fox
roosts were detected through visual encounter and also by observing the emergence of bats during dusk. Local people
were also consulted regarding the location of roosts. Where possible a total count of the animals was obtained by using
binoculars. In high density roosts where total count was not possible, an approximation in addition to total count was
used by the team of fi ve members and the average value was considered for that roost size. A total of 8 roosts were
detected. Roost size varied from 12 to 3000 individuals with the mean 746.50 ± 1000.43 (n = 8).The largest roost having
a population of about 3000 individuals were detected from Dinajpur district. Seven species of trees, ranging in height from
approximately 60-120 feet (mean = 71.43 ± 18.09, n= 14) were found to be used as roost trees. Bombax cebia (Shimul)
supported about half of the total bat individuals (49.40%) surveyed, followed by Ficus bengalensis (21.96%), Ficus
religiosa (11.72%), Mangifera indica (8.71%), Albizia saman (5.86%), Bambusa sp. (1.51%) and Eucalypts sp. (0.84%).
The northern part of the country is famous for fruits, especially mango and lychee. Local people claimed that farmers use
fi shing net to protect their fruits from Flying Fox which cause the death of a huge number of bats. An outbreak of Nipah
virus is also reported from this region. As Flying Foxes use their roost sites year after year, long term research on ecology
and evolution of this species as well as surveillance of Nipah virus is possible in these roost sites. Awareness building
among the farmers and local people about these roost sites could mitigate the unnecessary deaths of these Flying Fox as
well as prevent future Nipah outbreaks in this region.

Key Words: Pteropus giganteus, colony, Flying Fox, Bangladesh, Nipah

Introduction

Indian Flying Fox (Pteropus giganteus) is the largest fruit bat in Bangladesh and is widely distributed (Khan 1982, 2001).It
is nocturnal and spends its daytime in roost that range from small to very large. Their roost size depends on suitable roost
sites and also the availability of fruit trees. They may fl y several kilometers in search of food (Francis 2008). Though Flying
Fox play an important, perhaps essential, role in forest ecosystems as pollinators and seed dispersers for many trees,
their number has been reducing day by day due to different anthropogenic effects (Pearson and Rainey 1992).Fruit bats
are the natural reservoir of the zoonotic Nipah virus which may be spread via bat saliva or urine (Lubyet al. 2009). The
northern part of the country is famous for fruit production as well as for the production of date palm sap both of which are
preferred food sources for fruit bats.

Major reductions or extinction of fl ying fox populations would presage decreases in forest regeneration and diversity, and
reduced productivity or decline of many plants that are economically important to man.

Despite their importance in maintaining forest diversity and their role in the transmission of Nipah virus, research on
bats remains neglected in Bangladesh. While limited studies have been conducted on bat diversity (Khan 2001, Aziz
et al. 2007, Shih an 2014a) and roosting sites in Bangladesh (Shih an 2014b), research focused on Flying Fox roosting
sites as well as roost composition could open a new research window. As Flying Fox use the same roost site year after
year, studies on these animals could be a good model for studying population genetics, bat evolutionary and disease
transmission trends. This report takes a fi rst step and focuses on the location and size of Flying Fox roosts in one part of
Bangladesh.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
64

Study Area

Most of the wildlife surveys in Bangladesh have been conducted in northeastern and southeastern parts of the country.
Very few are known about the faunal diversity in northern part of the country especially small mammals. As a part of the
mammal survey for the updating of IUCN Red List, we conducted a preliminary survey on bats in four districts viz.
Panchaghar, Thakurgaon, Dinajpur and Sirajganj in the northern part of the Bangladesh. The northern part of the country
is famous for huge production of fruits especially mango and lychee. Small patches of moist deciduous forests are also
located in this region. This is a preliminary survey on Flying Fox roosts in these districts.

Methods

This preliminary 6 day study was conducted on Flying Fox roost location and roost size in the northern part of the country
between 27 August 2014 and 01 September 2014. Local people were consulted for locating roosts. Flying Fox roosts were
detected by visual encounter and also by observing the emergence of bats during dusk. Total population counts were taken
using binoculars where possible. Direct counts were frequently impossible because of very large aggregation of bats or part of the
group was hidden in the canopy (Krystufek, 2009). In high density roosts where total count was not possible, an approximation in
addition to total count was used by the team of fi ve members and the average value was considered for that roost size.

Note: location- 1=Maddha bila of Tetulia,2=Thakurgaon courtyard and police compound, 3=Graveyard Birol, 4=Temple Dinajpur,
5=Nimgachi Sirajganj and 6=Gojaria Sirajganj.

Map 1: Location of the bat roosts in northern part of Bangladesh.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
65

Result and Discussion

A total of 8 roosts were identifi ed in four districts. Roost size varied from 12 to 3000 individuals with the mean 746.50
± 1000.43 (n = 8). The largest roost having a population of about 3000 individuals were detected from Birol of Dinajpur
district. Seven species of trees, ranging the height about 60 ft to 120 ft (mean = 71.43 ± 18.09, n= 14) were found to
use as roost tree. Bombax cebia (Shimul) supported about half of the total bat individuals (49.40%) surveyed, followed
by Ficus bengalensis (21.96%), Ficus religiosa (11.72%), Mangifera indica (8.71%), Albizia saman (5.86%), Bambusa sp.
(1.51%) and Eucalypts sp. (0.84%).

Majhbila Village, Tetulia
The Majhbila village is located at the northernmost tip of the country, very close to the Indian Border. The village area is
covered with many species of fruit trees especially mango (Mangifera indica), litchi (Litchi litchi), plum, guava, jackfruit,
kadam and also bamboo thickets (Bambusa sp.). A roost of Indian Flying Fox with 90 individuals was detected in a
bamboo thicket (Table 1).

Courtyard, Thakurgaon
The courtyard is located in the heart of Thakurgaon district town. The courtyard compound is approximately 3 hectares.
A large Banyan Tree (Ficus bengalensis) is situated at the center of the compound. A roost of 12 bats was recorded from
this tree (Table 1). The compound becomes very crowded during offi ce time due to court activities. Local people claimed
that they saw many bats during holidays. They also claimed that they have seen hunting of bats from this compound for
traditional medicine practices.

Police Station Compound, Thakurgaon
The police station compound is also situated in the heart of the town but this bat roost site enjoys more protection than
the courtyard. The 4 hectares area of the police station compound has many large trees including Shimul (Bombax
ceiba) and Aam (Mangifera indica) trees in which a roost of about 720 individuals was recorded. The B. cebia tree was
the largest tree in this compound and supported most of the bats (~500 individuals) in this compound (Table 1). Local
information supports that the Flying Fox roosts in this compound are at least 20 years old. Because entrance to and from
this compound is restricted this compound enjoys more protection.

Dinajpur Temple
A Hindu temple of the Goddess Kali (Kali Mandir) is situated at the center of Dinajpur town. A roost of about 500 bats
was recorded from a large Banyan tree (Ficus bengalensis).Hindus venerate Banyan trees and this tree’s location within a
temple afford it even more attention. Bats roosting here benefi t from the religious protection provided to this tree.

Graveyard Roost 1, Birol, Dinajpur
A large graveyard compound of about 20 hectares is located in Birol Thana of Dinajpur district. This compound supports
a good number of large trees along with a man-made pond. Two roosts of Flying Fox were recorded from the
northeastern and southwestern corners of this compound. In our study, the largest colony of Flying Fox, approximately
3000 individuals, was recorded from this compound (Fig 1). To date, this is the largest reported roost of this species in
Bangladesh. Ficus bengalensis, Ficus religiosa and Ficus ceiba provided roosts for this species.

Graveyard Roost 2, Birol, Dinajpur
Another roost of about 1250 bats was at the southwestern corner of this compound. A large Shimul (Bombax ceiba) tree
provided shelter for this species.

Nimgachi Home Garden, Sirajganj
Nimgachi is a village of Rayganj Thana of Sirajganj district. The village is covered by many trees but most of these are
exotic plantation. A roost of Flying Fox of about 50 individuals was recorded from a Eucalyptus sp.

Gojaria Home Garden, Sirajganj
Gojaria is another village close to Nimgachi. This village is covered by many species of plants including fruit trees. A roost
of about 350 individuals was recorded from a Rain tree (Albizia saman) plant.

Centuries’ old misconceptions and fear have resulted in most people in Bangladesh disliking bats. All the fruit bats in
our country are considered as pests of banana, lychee, mango and other commercially important fruits (Khan 2001).
The presence of bats in home gardens or farms is not welcomed by the owners. Farmers use fi shnets to cover their
fruit trees, causing signifi cant mortality of bats in this area. Overhead electric cables also contribute to bat deaths (Khan
2001, Shihan 2014b). Like other countries, local people and residents around the roosts are unhappy with the presence

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
66

of bats in their vicinity (Vyas and Upadhyay, 2014). They complain that entire roost area is noisy with the screaming and
squabbling of bats and the continuous smelling foul due to bat droppings. The risk of Nipah virus infection is also high in
these areas. Local people should be made aware to avoid direct contact with bats as well as not to consume any fruits
that may have been partially eaten by bats. Alternative strategy should be used to prevent bats in fruit gardens rather than
using fi shing net. Electric wires should be insulated close to fruit sources. Further research is needed to identify fl ying fox
roost location and their status throughout Bangladesh.

Acknowledgements
We are thankful to the IUCN Red List updating team in Bangladesh for their support for the fi eld work. We are also
thankful to the Forest Department for their permission and necessary support during the fi eldwork. We are also thankful to
the authority of Wildlife Rescue Center (WRC) for the logistics. Special thanks to Smrity Singh Roy, Wildlife Offi cer for her
kink cooperation in the fi eld.

References

Aziz, M. A., Reza. A. H. M. A., Hasan. M. K, Tonchangya. P. K., Sarker. A, Atiquzzaman. K. M., Dutta. S., Makayching.,
Rahman K. M. Z., 2007. Some notes on three species of bats of Jahangirnagar University. Zoos’ Print Journal.
22(6):2729-2731.

Francis, C. M., 2008. Mammals of South-east Asia. New Holland Publisher, UK.

Khan, M. A. R., 1982. A Checklist of the Mammals of Bangladesh. University of Dhaka, Dhaka, Bangladesh.

Khan, M. A. R., 2001. Status and Distribution of Bats in Bangladesh with Notes on Their Ecology. Zoos’ Print Journal.
16(5): 479-483.

Krystufek, B., 2009. On the Indian fl ying fox (Pteropus giganteus) colony in Peradeniya Botanical Gardens, Sri Lanka.
Hystrix It. J. Mamm. (n. s.) 20 (1): 29-35.

Luby, S. P., Hossain, M. J., Gurley, E. S., Ahmed, B. N., Banu, S., Khan, S. U., Homaira, N., Rota, P. A., Rollin, P. E.,
Comer, J. A.,Kenah, E., 2009. Recurrent Zoonotic Transmission of Nipah Virus into Humans, Bangladesh,
2001–2007. Emerging Infectious Diseases. ww.cdc.gov/eid15(8):1229-1235.

Pearson, E. D., Elmqvist, S., Rainey, W. E. and Cox, P. A. 1992

Shihan, T. R., 2014a. Roost of Indian Flying Fox Pteropus giganteus in Badurtola, Chuadanga District, Bangladesh. Small
Mammal Mail 5(2): 11-12.

Shihan, T. R., 2014b. Unexpected death of Indian Flying Foxes Pteropus giganteus in Jahangirnagar University campus,
Savar, Bangladesh. Small Mammal Mail 6(1): 20.

Vyas, R., Upadhyay, K., 2014. Study of the Indian Flying Fox (Pteropus giganteus) Colonies of Jambughoda Wildlife
Sanctuary, Gujarat, India: Record of largest roosting congregation at Targol. Small Mammal Mail. 6(1): 2-8.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
67

Biodiversity and conservation of fi n and shellfi shes of the
River Sangu, Bangladesh

M. A. Azadi1, M. Arshad-Ul-Alam2

1University of Chittagong, Chittagong 4331, Bangladesh,
maazadi@yahoo.com

2Bandarban Government College, Bandarban, Bangladesh
arshadul001967@yahoo.com

Abstract

The River Sangu (270 km long, 173 km within Bangladesh territory) originated from the North Arakan hill of Myanmar and
after traversing 270 km meet with the Bay of Bengal and thus signifi cantly important for creating diversifi ed habitats for
aquatic organisms. Present investigation was based on monthly fi eld observation, and fi sh and shellfi sh sample collection
from the catch of the fi sher folk. They used different gears for the catch during May 2010- to April 2014. The species
richness in the Sangu River was found to be 127 (109 fi n fi sh including 3 exotics and 18 shellfi sh) belonging to 14 orders
(Finfi sh 13, shell fi sh 1) 47 families (Finfi sh 44, shell fi sh 3) and 94 genera(Finfi sh 87, shell fi sh 7). Maximum number of
fi nfi sh species were recorded under the family Cyprinidae (26 species) followed by the family Gobiidae (11 species),
whereas maximum number of shellfi sh (crustaceans) species were recorded under the family Palaemonidae (9 species)
followed by Penaeidae (7 species) and Portunidae (2 species). Of the 109 fi nfi sh species, four belonged to the critically
endangered, twelve to the endangered and nine to the vulnerable category of IUCN (2000). Two fi n fi shes, namely
Oryziasdancena, and Ophieleotrisaporos were the new records from the River Sangu and from the inland waters of
Bangladesh. Systematic lists of the fi n and shell fi shes have been appended. Conservation measures are being suggested
to protect the habitat and diversity of the fi sh and shellfi sh fauna of the River Sangu for the sustainability of the fi shery.

Key words: Finfi sh and shell fi sh, Sangu River, Ichthyofauna, Conservation measures

Introduction

The tidal river Sangu has originated from Myanmar at the North Arakan Hills and follows northerly in the Hill Tracts up
to Bandarban and enters Bangladesh near Remarki, Thanchi Upazila, Bandarban District east and fl ows west across
the Bandarban and four Upazilas (Satkania, Chandanaish, Anwara and Banskhali) of Chittagong district and fi nally falls
into the Bay of Bengal at Kutubdia Channel between Khan khanabad (Banshkhali) and Gohira (Anwara),16 km south of
Karnaphuliriver mouth after traversing about 270 km (173 km within Bangladesh territory) (Fig.1).The main tributaries of
the Sangu are the Dolukhal, the Chandkhali, and the Kumira Khali. The Sangu is a very important river as it drains off
the waters of four important Upazilas- Satkania, Chandanaish, Banshkhali and Anwara and also for fi sheries, navigation,
agriculture and sand collection. It has also connection with the River Halda through the Rivers Karnaphuli, Chandkhali and
Sikalbahha Channel (Fig.1). The River is completely separated from the other major river systems (Ganges-Brahmaputra-
Meghna) of Bangladesh. River Sangu is shallow in upstream and deep in lower region, which becomes violent during
monsoon rain (May-July) due to high water fl ow coming from Bandarban hill and surrounding areas.

The River Sanguis also important as a one of the major habitats of Indian major carps (IMC), which migrate to the Halda
River via Chandkhali, Shikalbaha and Karnaphuli for spawning during breeding season (Azadi, 1979, 1985; Patraand
Azadi 1985, Tsai et al. 1981). IMC spawning and spawn fi shery in Halda River is largely dependent on the stock status
of major carps in the River Sangu and its adjacent Rivers. In south Chittagong, Sanguis one of the major sources of open
water fi shery. No works were found on the fi sh faunal diversity of the River Sangu except some limno-fi shery-biological
works by Azadi (2013), hill stream (including Bandarban) fi shes by Ahmed et al. (2013) and Ganges River Dolphin status
by Smith et al. (2008).However, some works were done on the fi nfi sh and shellfi sh diversity and Ichthyofauna of Halda
River (Azadi and Arshad-ul-Alam 2011, 2013), fi sh fauna of Kaptai lake (Ahmed and Hasan, 1981, Hafi zuddin et al.1989),
fi sh sanctuary management (Ahmed et al. 2007), biodiversity of fi sh of Pagla River (Zafar et al. 2007),fi shes of River
Naff (Hossain et al. 2007), and biodiversity of hill stream fi shes (Ahmed et al. 2013). The present study was conducted
to know the fi nfi sh and shellfi sh species and their habitat preferences and status (endangered, critically endangered,
and vulnerable)in the River Sangu and to provide some conservation measures. The fi ndings might be useful to the
researchers, planners and fi shery biologists to formulate the policies to protect and conserve the river and its fi sheries
resources.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
68

Materials and Methods

The study area covered 97.47 km from Bandarban-Keching-ghatpoint of Sangu River (Lat. 22º 10' 59.30" N, Long. 92°
13' 55.74" E) to Sangu River mouthopening point to the sea (Lat. 22º 13' 25.46" N, Long. 91º 48' 28.31" E), Bay of
Bengal (Fig.1).

Fig.1. Map of the River Sangu showing the sampling area from Bandarban Keching-ghatpoint to River mouth estuary (97.47km) along
with its four interconnected Rivers (Chandkhali, Shikalbaha, Karnafuli and Halda).

Present investigation was based on monthly fi eld observation and fi sh and shellfi sh samples collection from fi shermen
catch for four years study period during May 2010 to April 2014. For the study of fi nfi sh and shellfi sh species of the Sangu
River, samples were collected from the main fi shing zones caught by different gears : Bandarban Keching-ghat point
station (fi sh collected by gill net, cast net, seine net, hook and line), Dohazari point(by cast net, gill netand seine net), and
Chandkhali joining point to Sangu River mouth (by Set bag net -SBN, enclosure net, cast net, scoop net,seine net, brush
shelter, hook and line). Photographs of these catches were taken in fresh condition in the fi eld. External features with
colour patterns were noted in fresh condition. Specimens were preserved in 7% formaldehyde solution and taken to the
Department of Zoology, University of Chittagong for further study and future reference. The classifi catory scheme of fi sh
has been followed mostly after Berg (1940) with a few modifi cations by Lagler (1962) and Rahman (2005). Identifi cation
and classifi cation of fi n fi sh were done with the help of Day (1889), Munro (1955),Jayaram (1981), Shafi and Quddus
(1982) and Rahman (2005) while for crustaceans help was taken from Ahmed (1957), George (1969), Howlader (1976),
Ficnham and Wickins (1976) and Shafi and Quddus (1982). Systematic list of fi nfi sh and shellfi sh species with habitat
preference and threaten status as per IUCN Bangladesh (2000) were recorded.

Results and Discussion

A total of 127 (109 fi n fi sh including 3 exotics and 18 shellfi sh) fi nfi sh and shell fi sh species belonging to 14 orders (Finfi sh
13, shell fi sh 1), 47 families (Finfi sh 44, shell fi sh 3) and 94 genera (Finfi sh 87, shellfi sh 7) were identifi ed from the River
Sangu and is shown in the Table 1 with systematic index, habitat preference and threaten status.

109 fi nfi sh species under 13 orders and 44 families and 18 shellfi sh (16 prawns and two crabs) under 1 order and 3
families were recorded from the River Sangu during the four years of study period (May 2010 - April 2014).

Maximum number of fi nfi sh species were recorded under the family Cyprinidae (26 species) followed by the family

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
69

Gobiidae (11 species); whereas maximum number of shellfi sh species were recorded under the family Palaemonidae (9
species) followed by Penaeidae (7 species) and Portunidae (2 species).

A heterogeneous assemblage of fl oodplain, pond, hilly stream, haor, beel, riverine, coastal, estuarine and marine fi shes
were found in this river with strong dominance of a few species.

Of the 109 fi nfi sh species recorded in this investigation, four belonged to the critically endangered, twelve to the
endangered and nine to the vulnerable category according IUCN (2000). Six species (Labeo ariza, Arius sagor, Oryzias
dancena, Pseudapocryptes elongatus, Ophieleotris aporos, and Macrognathus aculeatus) recorded in this study were
not reported by IUCN (2000).Other than the River Halda, two fi n fi sh species namely Oryzias dancena and Ophieleotris
aporos were the new records from the River Sangu and also from the inland waters of Bangladesh. Labeo ariza was
also available in lesser extent in the River Halda (Azadi and Arshad-ul-Alam 2013), which was not reported by most of
the earlier authors except Ahmed et al. (2007) and Haque et al. (2007) from the rivers of Netrokona. In this study another
cyprinid Labeo angra was recorded but was not found in Halda and Karnaphuli (Azadi 2013, Azadi and Arshad-ul-
Alam 2013). Three exotic fi shes which are found in the river Sangu were also reported from other inland open waters of
Bangladesh both from lotic and lentic habitats viz. River Halda (Azadi and Arshad-ul-Alam 2013),BKSB beel of Khulna
(Rahmanet al. 1999), Kaptai lake (Ahmed et al. 2001), Maljhee-Kangsa fl oodplain of Sherpur district (Ahmed et al. 2005),
Dopibeel in Joanshahi Haor of Kishorgonj (Azhar et al. 2007), River Titas (Ahmed and Akhter, 2008), Titas fl oodplain
(Ahmed 2008), and Mahananda River (Mohsin and Haque, 2009).

Table 1. Finfi sh and shellfi sh of the River Sangu.
Order, family, habitat preference (in brackets) and threatened status (IUCN 2000) are shown.

Finfi sh 47. Heteropneustes fossilis, (W),
NO

87. Stigmotigobius sadanundio, (R, E), NO

Order 1. Anguilliformes Family 13. Pangasidae 88. Periopthalmodon schiosseri, (E), NO

Family 1. Anguillidae 48. Pangasius pangasius, (W, E),
CR

89. Scartelaos histophorus, (E), NO

1. Anguilla bengalensis, (MC), VU Family 14. Ariidae Family 33. Gobioididae

Family 2. Moringuidae 49. Arius sagor, (E), NR 90. Taenioides cirratus, (R, E), NO

2. Moringua raitaborua, (R, E), NO Family 15. Plotosidae 91. Odontamblyopus rubicundus, (R, E), NO

Family 3. Muraenidae 50. Plotosus canis, (E, S), VU Family 34. Trypauchenidae

3. Gimnothorax tile, (R, E), NO Family 16. Schilbeidae 92. Trypauchen vagina, (E, C, S), NO

Family 4. Ophichthidae 51. Ailia coila, (R, K), NO Family 35. Sillaginidae

4. Pisodonophis boro, (S, E,
R), NO

52. Clupisoma gaura, (R), CR 93. Sillaginopsis panijus, (E, S), NO

Order 2. Clupeiformes 53. Eutropiichthys murius, (R), NO 94. Sillago sihama, (E, S), NR

Family 5. Clupeidae 54. Eutropiichthys vacha, (R), CR Family 36. Gerreidae

5. Tenualosa ilisha, (S, E, R), NO 55. Neotropius atherinoides, (R),
NO

95. Gerres erythrourus, (E, C), NR

6. Gudusia chapra, (W), NO Family 17. Siluridae Family 37. Belontiidae

7. Corica soborna, (W), NO 56. Wallago attu, (W), NO 96. Colisa fasciatus, (W), NO

Family 6. Engraulididea 57. Ompok pabda, (W), EN 97. Trichogaster chuna, (W), NO

8. Coilia dussumieri, (S, E), NO Family 18. Sisoridae Family 38. Polynemidae

9. Setipinna phasa, (R, E, K), NO 58. Bagarius bagarius, (R), CR 98. Polynemus paradiseus, (E), NO

10. Setipinna taty, (S, E), NO 59. Gagata gagata, (R), NO Family 39. Channidae

Order 3. Osteoglossiformes 60. Gagata youssoufi , (R), NO 99. Channa orientalis, (FP, B), VU

Family 7. Notopteridae Order 6. Beloniformes 100. Channa punctatus, (FP, B), NO

11. Notopterus notopterus, (P, L,
B), VU

Family 19. Hemirhamphidae 101. Channa striatus, (FP, B), NO

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
70

Order 4. Cypriniformes 61. Dermogenyes pussilus, (W),
EN

Order 10. Mugiliformes

Family 8. Cyprinidae Family 20. Belonidae Family 40. Mugilidae

12. Labeo ariza, (W), NR 62. Xenentodon cancila, (W), NO 102. Sicamugil cascasia, (R), NO

13. Labeo calbasu, (R), EN Order 7. Cyprinodontiformes 103. Rhinomugil corsula, (E), NO

14. Labeo gonius, (R), EN Family 21. Aplocheilidae Order 11. Scorpaeniformes

15. Labeo rohita, (R), NO 63. Aplocheilus panchax, (W), NO Family 41. Platycephalidae

16. Labeo angra, (R), NO Family 22. Adrianichthyidae 104. Platycephalus indicus, (R, E), NO

17. Catla catla, (R), NO 64. Oryzias dancena, (TR, E), NR Order 12. Symbranchiformes

18. Cirrhinus mrigala, (R), NO Order 8. Syngnatheformes Family 42. Mastacembelidae

19. Cirrhinus reba, (R, K), NO Family 23. Syngnathidae 105. Mastacembelus armatus, (W), EN

20. Aristichthys nobilis, (R-Ex), NO 65. Microphis cuncalus, (R, E),
NO

106. Macrognathus puncalus, (W), NO

21. Hypothalmichthys molitrix,
(R-Ex), NO

Order 9. Perciformes 107. Macrognathus aculeatus, (W), NR

22. Neolissochilus hexagonolepis,
(HS), DD

Family 24. Centropomidae Order 13. Pleuronectiformes

23. Barilius barna,(HS), DD 66. Lates calcarifer, (C, E), NO Family 43. Soleidae

24. Barilius bendelisis, (HS), EN Family 25. Ambassidae 108. Brachirus orientalis, (R, E), NO

25. Amblypharyngodon mola, (W),
NO

67. Chanda nama, (W), VU Family 44. Cynoglossidae

26. Chela laubuca, (W), EN 68. Parambassis ranga, (W), VU 109. Cynoglossus cynoglossus, (R, E), NO

27. Crossocheilus latius, (R), EN 69. Pseudambassis baculis, (W),
DD

Shellfi sh

28. Osteobrama cotio, (W), EN Family 26. Scatophagidae Order 14. Decapoda

29. Puntius chola, (W), NO 70. Scatophagus argus, (E, S), EN Family 45. Palaemonidae

30. Puntius sophore, (W), NO Family 27. Sciaenidae 110. Macrobrachium rosenbergii, (R, E), NR

31. Puntius ticto, (W), VU 71. Johnius coitor, (E, K), NO 111. Macrobrachium villosimanus, (R), NR

32. Puntius gelius, (W), DD 72. Pama pama, (E, S), NO 112. Macrobrachium malcolmsonii, (R, E), NR

33. Puntius conchonius, (W), NO 73. Macrospinosa cuja, (S, E, R,
MA), NO

113. Macrobrachium dolicodactylus, (W), NR

34. Rasbora rasbora, (W), EN Family 28. Cichlidae 114. Macrobrachium dayanus, (R), NR

35. Securicula gora, (W), NO 74. Oreochromis niloticus, (W-Ex),
NO

115. Macrobrachium rude, (R, E), NR

36. Salmostoma bacaila, (W), NO Family 29. Anabantidae 116. Macrobrachium birmanicus, (W), NR

37. Salmostoma phulo, (W), NO 75. Anabus testudineus, (P, B),
NO

117. Macrobrachium mirabilis, (R, E), NR

Family 9. Cobititidae Family 30. Teraponidae 118. Palaemon styliferus, (W, E), NR

38. Lepidocephalus guntea, (W),
NO

76. Terapon jarbua, (E, S), NO Family 46. Penaeidae

Order 5. Siluriformes Family 31. Eleotrididae 119. Metapenaeus monoceros, (E, S), NR

Family 10. Bagridae 77. Butis butis, (E, S), NO 120. Metapenaeus brevicornis, (E, S), NR

39. Sperata aor, (W), VU 78. Eleotris fusca, (E, S), NO 121. Metapenaeus dobsoni, (E, S), NR

40. Sperata seenghala, (W), EN Family 32. Gobiidae 122. Metapenaeus lysianssa, (S), NR

41. Mysttus cavasius, (W), VU 79. Glossogobius giuris, (W), NO 123. Penaeus merguiensi, (E, S), NR

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
71

42. Mystus gulio, (MA), DD 80. Brachygobius nunus, (R, E),
NO

124. Penaeus monodon, (E, S), NR

43. Mysttus vittatus, (W), NO 81. Awaous grammepomus, (HS),
NO

125. Parapeanaeopsis sculptilis, (S), NR

44. Mystus tengara, (W), EN 82. Apocryptes bato, (R, E), NO Family 47. Portunidae

45. Mystus bleekeri (W), NO 83. Pseudapocryptes elongatus,
(E, S), NR

126. Potamon martensi, (W), NR

Family 11. Claridae 84. Paraapocryptes serperaster,
(E, S), NO

127. Scylla serrata, (E), NR

46. Clarius batrachus, (W), NO 85. Oxyurichthys microlepis, (E),
DD

Family 12. Heteropneustidae 86. Ophieleotris aporos, (R, E),
NR

Abbreviations: Habitat preference (B – Baor, Beel and Haor, C - Coastal water, E - Estuary, Ex – Exotic species, FP - Flood plain, HS -
Hilly stream, K - Kaptai lake, MA - Migratory anadromus, MC - Migratory catadromus, P - Pond, R - River, S - Sea, TR - Tidal river, W
- Wide freshwater). Threatened category (CR – Critically endangered, EN – Endangered, VU – Vulnerable, NO - Not threatened, NR - Not
reported by IUCN 2000, DD - Data defi cient)

Ahmed et al. (2013) recorded 50 species of fi nfi sh under 15 families from the hilly stream of Sangu River at Bandarban
point. In the present study some more species were recorded but species like Mohasoal,Tor putitora recorded by Ahmed
et al. (2013) was not found. However, the copper Mohasoal, Neolissochilush exagonolepis which was recorded in the
present study was not found in the records of them and also in Halda (Azadi and Arshad-ul-Alam, 2013). Cat fi sh, Silonia
silondia was also not found in the present study and the cat fi shes, Bagarius bagarius and Gagata youssoufi were not
found in the records of Ahmed et al. (2013).

In this study 109 fi nfi sh and 18 shell fi sh species (16 prawns and 2 crabs) recorded from Sangu River were higher than
those of Halda River (83 fi n fi sh, 10 shell fi sh) (Azadi and Arshad-Ul-Alam 2013), Hilly streams of Bangladesh (82 fi n fi sh)
including Sangu (50 fi n fi sh) (Ahmed et al. 2013), Pagla river (75 fi nfi sh) (Zafar et al. 2007), Mahananda river (56 fi nfi sh)
(Mohsin and Haque, 2009), Naaf River (98 fi n fi sh) (Hossain et al. 2007), Irrawady river, Myanmar (79 fi nfi sh), Narmada,
India (77 fi nfi sh), (De Silva et al. 2007). But the number of shell fi sh species in the river Naaf (23 prawns – Hossain et al.
2007) were higher than those of the river Sangu, which might be due to wide river mouth and salinity up to considerable
distance in the lower river area which created more habitats. The species richness (127- fi n fi sh 109 and shellfi sh 18) in
the river Sangu is comparable to the vast wide and longer river Padma (110 fi nfi sh – Islam and Hossain 1983) as well with
some larger river system of Asia and other parts of this planet. A few more species may be added to the present list if
remote border areas of the river are taken into consideration in any future investigation.

River Sangu is a transboundary river. Its unique beauty attract tourist and creates lot of tourist spots at different areas of
Bandarban. Due to more pressure of human population the Bandarban town is rapidly expanding. Many more hotels,
motels and unplanned buildings and inhabitants at river banks are already made and more construction is going on
without proper sewerage and treatment system. All the households and city waste products (liquid and solid) are directly
released to the River Sangu through the different drainage points of the Bandarban town. During winter due to less water
and highly reduced water depth in the upstream fi shing is done indiscriminately and thus causing threat to the aquatic
biodiversity and sustainable fi sh production. On the other side sewerage and municipality waste directly draining to the
low depth shallow waters cause detrimental water pollution, creating health hazards for the aquatic organisms. To protect
and conserve the fi sh and shellfi sh biodiversity of Sangu River following measures are suggested:

1. As the River Sangu is one of the fi ve interlinked rivers of Chittagong River system so fi shing in the Halda
adjacent rivers like: Karnaphully, Sikalbahha, Chandkhali and Sangu river should be effectively banned during
the peak spawning season of the fi sh from March to July. This regulation was suggested by Khan and Azadi
(2006) and accepted and declared by the authority, but yet this regulation [(Bangladesh Gazette July 2,
2007, Peoples Republic of Bangladesh, Ministry Fisheries and Livestock (Fisheries Branch-2)] has not been
implemented in the River Sangu and also in other four Halda linked rivers.

2. To protect and conserve the fi sh biodiversity, different detrimental gears like Gherajal (enclosure net), Catla
jal (gill net), any mosquito net, lift net, Satki jal (cast net) and current jal (monofi lament gill net) and all kinds of
hooks and lines should be banned throughout the year.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
72

3. Galda (M. rosenbergii) PL (post larvae) and juvenile collection and all brood prawn fi shing should be banned
during breeding season from February to July.

4. Declare four fi sh sanctuaries, two in upstream, one in mid and one in lower Sangu area, where dense
human population are present. Primarily a fi sh sanctuary may be established from Bandarban town adjacent
Balaghata to Kechingghat (about 6 kilometers).

5. In Sangu at Bandarban town point pollution (municipality liquid and solid wastes, septic tank black water
and grey water directly coming to the Sangu) is increasing alarmingly. By declaring sanctuary nearby dense
populated area pollution might be easily controlled and thus biodiversity will be sustained.

6. There should be alternative income generating activities and fi nancial support for the dislodged fi shermen due
to conservation measures like ban of fi shing during spawning season, restriction and ban of fi shing gears,
establishment of fi sh sanctuary etc.

7. Co-management institutions should be established to involve stakeholders of the community and other
relevant agencies to help in implementing the proposed measures effectively.

8. Now Sangu river bank and the river near to Bandarban town is becoming the dumping place of all sorts’of
waste materials produced by the dense inhabitants residing on the or nearby river bank. To protect and
conserve the habitat, biodiversity and natural beauty of the River all unplanned inhabitants at river bank should
be replaced in a planned area for keeping the river bank open and to keep the river free from pollution. Leasing
of river bank should be banned and leased and occupied river bank should be revived and thereby keep free.

9. To protect the Sangu river before occurring any serious damage like highly polluted Buriganga River,
immediate steps should be taken to build up the Sangu River with modern concept of ‘Zero waste River’.

10. No industry should be allowed in the vicinity of the River Sangu without any treatment plant.
11. There should be a waste management programme by the Bandarban town authority. In all the private and

public offi ce, residence, and academic institutes there should be soak pits for the all septic tanks with proper
engineering design. Thus direct releasing of all wastes to the Sangu River without treatment could be stopped.

12. Identify the migratory route of major carps and other species to further strengthen fi sh conservation.
13. Studies programme on fi sh stock assessment, spawning grounds, fi sh and shell fi sh biology, diversity of other aquatic

living beings, water quality, fi sh species biodiversity and Jum cultivation nearby river bank should be undertaken.
14. Local awareness throughout length of the Sangu River and associated tributaries and adjacent rivers regarding

benefi t of fi sheries regulation and control of pollution should be created using different electronic and printing
media, leafl ets, poster, rallies and meetings etc.

To conserve, protect, enhancing country’s economy and livelihood of the community people, the fi nfi sh and shell fi sh
and environment of the River Sangu, declared regulations (Bangladesh Gazette 2007) should be implemented effectively
and pollution and illegal fi shing should be stopped by the law enforcement agencies, regulations and by creating public
awareness. Present records of 127 ichthyofauna (109 fi n fi shes and 18 shellfi sh species) will help the future researchers,
planners and policy makers as no published account of ichthyofaunal diversity of Sangu River is available.

Acknowledgement

The authors are grateful to the Ministry of Education, Government of the Peoples’ Republic of Bangladesh for providing
fi nancial support under the Grants for advanced Research in Science. This paper is a part of the research project “Studies
on the Limnology, Hydrology, Fish and Fisheries of the River Halda and its four adjacent Rivers (Sangu, Chandkhali,
Shikalbaha and Karnaphuli)”.Technical support has provided by the Department of Zoology, Faculty of Biological sciences,
University of Chittagong.

References

Ahmed, A. T. A., Rahman, M. M., Mandal, S., 2013. Biodiversity of hill stream fi shes in Bangladesh. Zootaxa
3700(2):283-292.

Ahmed, B., Hasan, S., 1981. A checklist of the fi shes of the Karnaphuli Reservoir. Bangladesh J. Zool. 9(1): 37-40.

Ahmed, K.K.U., Hambrey, J.B., Rahman, S., 2001. Trends in inter annual yield variation of reservoir fi sheries in
Bangladesh, with special reference to Indian Major carp. Lakes and reservoir: Research and management 6:
85-94.

Ahmed, K. K. U., Ahamed, S. U., Hasan, K. R., Mustafa, M. G., 2007. Option for formulating community based fi sh
sanctuary and its management in beel ecosystem in Brahmanbaria. Bangladesh J. Fish. (Special issue) 30: 1-10.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
73

Ahmed, M. S., Akther, H., 2008. Brush and vegetation park fi shery in the River Titas, Brahmanbaria, Bangladesh. South
Pacifi c Studies 29 (1):63-71.

Ahmed, M. S., 2008. Assessment of fi shing practice on the exploitation of the Titas fl ood plain in Brahmanbaria.
Bangladesh. Turkish J. Fish. Aquat. Sci. 8 (2):329-334.

Ahmed, N., 1957. Prawn and prawn fi shery of East Pakistan. Directorate of Fisheries, Govt. E. Pak. Publ. No. 11-43:
1-43.

Ahmed, N., Rahman, M. M., Rahman, M. M., 2005. Fish catch assessment of Maljehee-Kangsa fl oodplain in Bangladesh.
Pakistan Journal of Biological sciences 8(3):396-400.

Azadi, M. A., 1979. Studies on the Limnology of the River Halda with special reference to the spawning of major carps,
Dept. of Zoology, Univ. of Chittagong 232p.

Azadi, M. A., 1985. Spawning of Commercial Freshwater Fish and Brackish and Marine water Shrimps of Bangladesh.
Bgd. Fish. Inf. Bull. 2(2):1-74.

Azadi, M. A., Arshad-ul- Alam, M., 2011. Diversity of Finfi sh and Shellfi sh of the River Halda with Notes on their
Conservation. P. 92-102. In Eivin Røskaft and David J. Chivers (Eds.), Proc. International Conf. on Biodiversity-
Present State, Problems and Prospects of its Conservation. Norwegian Center for International Cooperation in
Education (SIU), NO 5809, Bergen, Norway. Tapir Academic Press, Trondheim, Norway.

Azadi, M. A., 2013. Studies on the Limnology, Hydrology, Fish and Fisheries of the River Halda

 and its four adjacent Rivers (Sangu, Chandkhali, Shikalbaha and Karnaphuli). A Research Project of the Ministry
of Education, Government of the Peoples Republic of Bangladesh, under the Grants for Advanced Research in
Science.

Azadi, M. A., Arshad-ul- Alam, M. 2013. Ichthyofauna of the River Halda, Bangladesh. Bangladesh J. Zool. 41(2):113-
133.

Azhar, S. A., Dewan, S., Wahab, M. A., Habib M. A. B., Mustafa, M. G., 2007. Impacts of fi sh sanctuaries on production
and biodiversity of fi sh and prawn in Dopibeel, Joanshahihaor, Kishoregonj. Bangladesh J. Fish. (Special issue)
30: 23-36.

Berg, L. S., 1940. Classifi cation of fi shes, both recent and fossil. Trav. Inst. Zool. Acad. Sci. U. S. S. R. (Russian English
texts, Also reprint, Ann Arbor, Michigan, 1974) 517 pp.

Day, F., 1989.The fauna of British India Including Ceylon and Burma: Fishes Vol. I, pp. 548, and Vol. II, pp. 509. Taylor and
Francis, London.

De Silva, S. S., Abery, N. W., Nguyen, T. T. T., 2007. Endemic freshwater fi nfi sh of Asia: distribution and conservation
status. Diversity and distribution 13: 172-184.

Fincham, A. A. Wickins, J. F. 1976. Identifi cation of commercial prawns and shrimps. British Mus. Publ. 779: 7 pp.

George, M., 1969. Prawn Fisheries of India, II. Systematic-Taxonomic consideration. Bull. Cent. Mar. Fish. Res. Inst. 5-48.

Hafi zuddin, A. K. M., Mahmood, N., Azadi, M. A., 1989. An addition to the Ichthyofauna of Kaptai Lake. Bangladesh J.
Zool., 17(1): 29-33.

Haque, M., Ahmed, M., Mustafa M.G., 2007. Preference of fi shes to different types of Katha materials used in sanctuaries
in three rivers of Netrokona. Bangladesh J. Fish. (Special issue) 30:153-163.

Hossain, M. S., Das N. G., Chowdhury, M. S. N., 2007. Fisheries management of the Naaf River. Coastal and Ocean
Research Group of Bangladesh (CORG), Institute of Marine Science and Fisheries, University of Chittagong, 257
pp.

Howlader, M. S.,1976.A taxonomic account of penaeid shrimp of Bangladesh waters. Bangladesh J. Sci. & Ind. Res.,
11(1-4): 122- 138.

Islam, M. S., Hossain, M. A., 1983. An account of the fi sheries of the Padma near Rajshahi. Raj. Fish Bull., 1(2):1-3.

IUCN, Bangladesh 2000. Red book of threatened fi shes of Bangladesh. IUCN, Dhaka, Bangladesh, 116 pp.

Jayaram, K. C., 1981. The freshwater fi shes of India, Pakistan, Bangladesh, Burma, and Sri Lanka - A Handbook.
Zoological Survey of India, Calcutta, XXII +475 pp. 13 Pls

Khan, S., Azadi, M. A., 2006. Studies and management strategies to revive and sustain the fi sheries in the River Halda, A
Research Project of Ministry of Fisheries and Livestock, Government of the Peoples Republic of Bangladesh and
WorldFish Centre, BSFF.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
74

Lagler, K. F., 1962. Ichthyology. John Wiley and Sons (1962), Inc., New York- London. 545 pp.

Mohsin, A. B. M., Haque, E., 2009. Diversity of fi shes of Mahananda river at Chapai Nawabgonj district. Res. J. Biol. Sci.
4(7): 828-831.

Munro, I. S. R., 1955. Marine and Freshwater Fishes of Ceylon, Department of External Affairs, Canberra. 351 pp.

Patra, R. W. R., Azadi, M. A., 1985. Hydrological condition infl uencing the spawning of major carps in the Halda River,
Chittagong, Bangladesh. Bangladesh J. Zool.13 (1):63-72.

Rahman, A. K. A., 2005. Freshwater Fishes of Bangladesh. 2nd ed., Zool. Soc. Bangladesh, Dhaka, Bangladesh. 394pp.

Rahman, S., Mazid, M. A., Kamal, M., Hossain, M. A., Hossain, M. S., 1999. Study on fi shing gears, species selectivity
towards gears and catch composition of BSKB beel, Khulna, Bangladesh. Bangladesh J. Fish. Res. 3(1):25-32.

Shafi , M., Quddus, M. M. A., 1982. Bangladesher Matsho Sampad (Fisheries of Bangladesh, in Bengali). Bangla
Academy, Dacca, Bangladesh. 444 pp.

Smith, B. D., Ahmed, B., Ali, M. E., 2008. Status of the Ganges River Dolphin or Shushuk, Platanistagangetica in Kaptai
Lake and the Southern rivers of Bangladesh, Oryx, 35(1):61-72.

Tsai, Chu-Fa, Islam, M. N., Karim, M. R., Rahman, K. U. M., 1981. Spawning of Major Carps in the Lower Halda River,
Bangladesh. Estuaries 4(2):127-138.

Zafar, M., Amin, S. M. N., Iqbal, M. J., 2007. Biodiversity of fi sheries organism in the Pagla river of Bangladesh.
Bangladesh J. Fish. (Special issue) 30:165-175.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
75

Marine gastropods and bivalves of Saint Martin’s Island in the Bay of Bengal

A. Sarker1, M.A.Baki2, M.K. Biswas2, D. Dey2 and A.A.Masud2

1Department of Zoology, Jagannath University, Dhaka-1100, Bangladesh
zooanirban@yahoo.com

2Department of Zoology, Jagannath University, Dhaka-1100, Bangladesh

Abstract

A taxonomic study on Gastropods and Bivalves of the Saint Marin’s Island in the Bay of Bengal in Bangladesh was
carried out from June, 2013 to October, 2014. Both live and dead samples were collected and identifi ed on the basis
of morphological characteristics and colour. The study resulted in identifi cation of 45 gastropod species under 28
genera and 19 families of 4 orders. These included 2 families (Tonnidae and Turritellidae), 5 genera (Tonna, Turritella,
Bufonaria, Cymia and Pupa) and 24 Gastropod species as new records for the Island. A total of 25 species of Bivalves
were recorded. All the species belong to 4 orders, 12 families and 16genera. The dominant number of Bivalves were
found under the order Veneroida (19 sp.) and the lowest number under the order Ostreina (1 sp.). There were 3 families
(Cultellidae, Psammobiidae and Samelidae), 3 genuses (Siliqua, Asaphis and Semele) and 17 Bivalve species were newly
enlisted in this island. Soil erosion, habitat destruction, unplanned tourism and over exploitation, are to be considered the
main threats for the Gastropod and Bivalve fauna in St. Martin’s Island.

Key words: Bivalve, Gastropod, St. Martin’s Island, Bay of Bengal

Introduction

In general, marine gastropods and bivalves are most diverse in number of species and in variety of shell structures in
tropical waters. The unique Island,the St. Martin’s in Bangladesh is the only place that harbours coral colonies .This island
has been facing an ecological disaster due to excessive Anthropological activities. The St. Martin’s Island in 2005-06
in average was visited by 750 persons per day during a seven-month tourism season, which has increased to 1200
to 1500 persons per day recently. Although collection of shells as souvenirs by the tourists is prohibited by law but in
reality almost every tourist is likely to carry some gastropods and bivalves that is posing threat to mollusks of the island.
The Department of Environment (DOE), Bangladesh (1999) has declared the island as Ecologically Critical Area (ECA) to
safeguard the environment.

The International Union for Conservation of Nature (IUCN) Red List has become an essential source of information for
conservation action and is widely recognized as the most comprehensive compilation of extinct and threatened species
(Mace & Lande 1991; Rodrigues et al. 2006). The IUCN Red List (2007) mentioned that Mollusks are the group most
affected by extinction; despite the group having not been evaluated widely.

Many living species and dead materials in marine environments provide habitat for diverse molluscan communities. The
quality of habitat is extremely variable and depends on habitat structural complexity and heterogeneity. For example,
on rocky intertidal shores, provide habitats for extremely diverse assemblages of micro-mollusks and juvenile stages of
larger species, many of which are of economic importance (Dye, 1992; Castilla & Defeo, 2001) and extracted by poor for
livelihood. The mollusk habitat strongly infl uenced the local biodiversity and ecosystem performance (Jones et al. 1994,
1997).

The present study was undertaken to make a systematic survey on the marine gastropods and bivalves considering their
biological importance in St. Martin Island of the Bay of Bengal.

Methods and Materials

Saint Martin’s Island placed between 20˚34’ and 20˚ 39' N latitude, and 92˚18’ and 92˚ 21' E longitude in the northeastern
part of the Bay of Bengal (Figure 1). The island (8 km2) is almost plain land and 3.6 m above the mean sea level. The study
period was from June, 2013 to October, 2014. In Saint Martin Island, three sites were selected for specimen collection.
Site-1 is from Central Market to 2 km west-south of Uttarpara. This site is approximately 0.122 km2 and sandy, rocky and
sandy-rocky beach dominated. Site-2 is from Central Market to 1 km east-south of Uttarpara and is approximately 0.021
km2 which consist of Sandy, rocky and sandy-rocky beach. Site-3 is from BDR Camp to 1.5 km South of Uttarpara and is

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
76

approximately 0.041 km2 with rocky and sandy-rocky beach dominated. Mostly living and dead shells were collected from
sites by hand picking using gloves. After washing them with water living and dead shells were separated and preserved.
The specimens were identifi ed mainly based on the shell morphology and colour in the Fisheries Lab. of the Department
of Zoology, Jagannath University based on books written by Siddiqui et al. (2007) and Ahmed (1990).

Figure 1: Study sites of St. Martin’s Island

Results and Discussion

From 600 collected specimens total of 45 gastropod species under 28 genera and 19 families of 4 orders and 25 bivalve
species under 16 genera and 12 families of 4 orders were identifi ed from the study area. Previously Ahmed (1990)
described 98 gastropod and 15 bivalve species and MoEF (2001) recorded 105 gastropod and 27 bivalve species
from this island. In total 41 species have never previously been reported from this coastline. A total of 19 families of
gastropods are recorded in present investigation. Present recorded gastropod families are- Neritidae, Turbinidae and
Trochidae under order Archaeogastropoda; Cypraeidae, Tonnidae, Strombidae, Turritellidae, Bursidae, Potamididae,
Neticidae and Ranellidae under order Mesogastropoda; Muricidae, Fasciolariidae, Olividae, Buccinidae, Melongenidae,
Marginellidae and Conidae under order Neogastropoda and Acteonidae under order Cephalaspidea. Ahmed (1990)
recorded a total of 31 families and MoEF (2001b) recorded 40 families in the Saint Martin Island. A total of 12 families
of bivalves were recorded in present investigation. Present recorded bivalve families are Arcidae under order Arcoidae;
Mytilidae under order Mytiloida; Cardiidae, psammobiidae, Donacidae, Cultellidae, Mactridae, Tellinidae, Semelidae,
Veneridae, Chamidae, under order Veneroida; Ostreidae under order Ostreina. Ahmed, (1990) recorded Pteriidae,
Ostreidae, Mytiloida, Plicatulidae, Cardiidae, Tellinidae, Veneridae, Chamidae, Trapeziida, and Arcidae. Ahmed, (1990)
recorded a total of 10 families and MoEF (2001b), recorded 12 families. In this study, 2 family (Tonnidae and Turritellidae),
5 genus (Tonna, Turritella, Bufonaria, Cymia and Pupa) and 24 species of class Gastropoda were newly recorded which
are (Trochuso chroleucus, Astralium stellar, Nerita amoena, Cypraea cheradia, C. caurica, C. staphylaea, C. corneola,
C.eglantina, Tonna tessellata, Polinices duplicata, Turritella columnaris, T. duplicata, Cymatium nicobaricum, Bufonaria
echinata, Chicoreus torrefactus, C. ramosus, Murex trapa, M. ternispina, Thais armigera, T. echinata, Cymia lacera,
Pleuroploca glabra, Oliva reticulate and Pupa solidula). Under the class Bivalvia, 3 family (Cultellidae, psammobiidae and
Semelidae), 3 genus (Siliqua, Asaphis and Semele) and 17 species were newly recorded which are (Scapharca pilula,
Septifer bilocularis, Mactra violacea, M. achatina, Asaphis violacens, A. defl orata, Donax cuneatus, Siliqua radiate, Siliqua
sp, Trachycardium muricatum, Gastrana abildgaardiana, G. pectinatum, Semele sp, Paphia gallus, Crassostrea virginica,
Venus toreuma, Sunetta meroe).

Coastal urbanization changes intertidal shorelines, by alteration and destruction of natural habitat that are likely to
infl uence distribution and abundances of intertidal molluscs, which are very important determinants of structure of
intertidal assemblages. Among recorded species, 18 gastropod were identifi ed from sandy beach, 27 sp. from rocky

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
77

beach, 5 sp. from muddy, 9 sp. from sandy- rocky, 4 sp. from sandy- muddy, 9 sp. from both sandy and rocky, 2 sp.
from both rocky and muddy beach and only 1 sp. from both sandy and sandy-muddy beach (Figure 2). There were 80%
bivalve species (20 sp.) collected from sandy beach, 4 sp. from rocky and 2 sp. from sandy and rocky beach.

Figure 2: Abundance of gastropod species in different habitat.

The entire Island faces vast environmental threats by some physical infrastructures like land & housing development for
tourist demand, erosion, and tourist pressure etc (Figure.3). Our study shows the need of improved public policies aiming
the conservation of its marine fauna, as well as programs of environmental education to raise the awareness of local
settlers regarding their island protect from destruction. We compared our data with previously recorded mollusk in this
island by Ahmed (1990) and MoEF (2001) which are shown in Table 1. More than 35 collected shells were unidentifi ed
due to lack of literature and available information.

Figure 3: a. Tourist, b. Sea erosion, c. Land development and housing

Table 1: Occurrence (+) of collected gastropods and bivalves in Saint Martin Island in variation in comparison with other
studies.

Conclusion

The identifi ed species from the sample area could provide information for further protection and management of the
mollusc resources of the Saint Martin’s island.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
78

References

Ahmed, A. T. A., 1990. Studies on the identity and abundance of molluscan fauna of the Bay of Bengal. Bangladesh
Agricultural Research Council 86.

Castilla, J. C., Defeo, O., 2001. Latin American benthic shellfi sheries: emphasis on co-management and experimental
practices. Reviews in Fish Biology and Fisheries 11: 1–30.

DOE, 1999. GIS and Cartographic Services – Final Report, Pre-Investment Facility Study: Coasta l and Wetland
Biodiversity Management Project (Project BGD/94/G41), Dhaka, Bangladesh.

Dye, A. H., 1992. Experimental studies of succession and stability in rocky intertidal communities subject to artisanal
shellfi sh gathering. Netherlands Journal of Sea Research 30: 209–217.

IUCN (International Union for Conservation of Nature), 2007. IUCN Red List of threatened species. IUCN, Gland,
Switzerland.

Jones, C. G., Lawton, J. H., Shachak, M., 1994. Organisms as ecosystem engineers. Oikos 69: 373–386.

Jones, C. G., Lawton, J. H., Shachak, M.,1997. Positive and negative effects of organisms as physical ecosystem
engineers. Ecology 78: 1946–1957.

Mace, G. M., Lande, R., 1991. Assessing extinction threats: toward a reevaluation of IUCN threatened species categories.
Conservation Biology 5:148–157.

MoEF, 2001. Survey of Fauna, National Conservation Strategy Implementation Project-1, Ministry of Environment and
Forests, Dhaka.

Rodrigues, A. S. L., Pilgrim J. D., Lamoreux J. F., Hoffmann M., Brooks T. M., 2006. The value of the IUCN Red List for
conservation. Trends in Ecology & Evolution 21:71–76.

Siddiqui, K. U., Islam, M. A., Kabir, S. M. H., Ahmad, M., Ahmed, A. T. A., Rahman, A. K. A., Haque, E. U., Ahmed, Z. U.,
Begum, Z. N. T., Hassan, M. A., Khondker, M., Rahman, M. M. (eds.) 2007. Encyclopedia of Flora and Fauna of
Bangladesh,vol. 17. Molluscs. Asiatic society of Bangladesh, Dhaka 415.

Genetic diversity and population structure of Hilsha Shad,Tenualosa ilisha populations in
the Bay of Bengal revealed by the mitochondrial DNA sequencing

K. A. Habib1,*, M. N. Islam2, M. E. Hoque3
1Sher-e-Bangla Agricultural University, Dhaka, Bangladesh

ahsan_sau@yahoo.com
2Sher-e-Bangla Agricultural University, Dhaka, Bangladesh

nazrul_bd5@yahoo.com
3Sher-e-Bangla Agricultural University, Dhaka, Bangladesh

ekramul.sau@gmail.com

Abstract

Hilsa Shad (Tenualosa ilisha) is the largest and single most valuable fishery in Bangladesh being distributed from Iran and
Iraq in the Persian Gulf to the west coast of India in the Arabian Sea and the Bay of Bengal. The Government of
Bangladesh has taken several measures for the conservation and management of the hilsa fishery to achieve sustainable
production. Assessment of genetic diversity and population structure of the fish are essential for maintaining a productive
fishery and effective conservation. The major objective of the study is to identify population genetic structure of T. ilisha
with their genetic diversity in Bangladesh as well as the Bay of Bengal. The study also assesses the phylogeography and
demographic history of the species in the studied region. A total of 63 individuals were collected from three sites located
in Bangladesh and India. Partial sequences of mitochondrial DNA control region (D-loop) were analyzed to assess the
genetic diversity, population genetic structure, phylogeography and historical demography of hilsa shad. A total of 331
polymorphic sites were found, and 54 haplotypes were defined. For all the populations, nucleotide diversities were low
(0.07 – 0.08) in the mtDNA sequences whereas the haplotype diversities were as high as 0.98 to 1.00, indicating that the
fish has undergone population expansion after bottleneck. The conventional population statistic FST, and exact test of
population differentiation revealed low but significant genetic structuring between Bangladesh and India samples.
Phylogeny of haplotypes revealed two genetically diverged groups of T. ilisha in the studied area. Neutrality tests such as
Tajima’s D and Fu’s FS statistics and mismatch distribution analyses suggested that hilsa shad of the Bay of Bengal
region has undergone the demographic history of population expansion during last glacial maxima approximately 7000 to
14000 years ago. Knowledge on genetic diversity and population structure will help to establish appropriate fishery
management policy and conservation strategy for the species.

Key words: Hilsa Shad, mtDNA, population, genetic diversity, Bangladesh, India

Introduction

The national fish of Bangladesh, Hilsa Shad, Tenualosa ilisha (Clupeidae, Clupeiformes) is an anadromous species
distributed from Kuwait, Iran and Iraq in the Persian Gulf to the west coast of India and Pakistan in the Arabian Sea and
the India, Bangladesh, Myanmar and Thailand at the Bay of Bengal (Ahsan et al. 2014). Hilsa is the single most valuable
fishery in Bangladesh and is also commercially very important in India, Myanmar, Pakistan and Kuwait. In Bangladesh,
Hilsa contributes 50-60% of the global hilsa catch and 12-13% of the national fish production (BOBLME, 2008).In India, it
accounts for 15-20% of the total fish landings of the Hooghly estuary (Mohantyet al, 2011).Different factors such
ashydrological changes of spawning ground as well as overfishing, and habitat degradationare causing adverse effect on
Hilsa production. Recently Bangladesh and India have made joint initiative for breeding and aquaculture of Hilsa to meet
up the increasing demand (Puvanendran, 2013). The governments of both countries are also planning to make
coordinated regional management strategy for conservation of Hilsa. Information on genetic variability and population
structure of fish is very important for conservation, management and artificial propagation. Though few researches on the
population genetic structure of T. ilisha have been conducted on morphometric, allozyme and RFLP analyses, the results
were contradictory (Mazumder and Alam, 2009). In the present study, an effective marker, mtDNA control region
sequence has been used for assessing genetic diversity, and population structure of Hilsa. The analyses will also provide
insights into historical demography and evolutionary process of the species that might have influenced by
paleoceanographic condition of the Bay of Bengal.

Materials and Methods

A total of 63Hilsa shad individuals were collected from three locations: two localities from Bangladesh i.e. Chandpur (CP)
and Cox’s Bazar (XP) and one from India (Ichapur, IP of West Bengal) in August and September, 2014. The individuals of
CP and IP populations were collected when fish re¬turned to their natural rivers, Meghna and Hoogli, respectively for

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
79

breeding. Twenty one samples were collected from each of the three locations. Genomic DNA was extracted from the
tissue of the 95% alcohol fixed specimens using a DNeasy blood and tissue kit (Qiagen, Germany) following the
manufacturer’s proto¬col. The first hyper variable portion of the mtDNA control region was amplified from the genomic
DNA throughthe polymerase chain reaction (PCR) using the forward and reverse primers,TilsDL-F
(5�–GAAAGGTTTTAACTTCCACCC–3�) and TilsDL-R (5�–TAGTTCATTGCTC GGTTCTT–3). PCR was performed in a 50
µ� reaction mixture containing 2.5 unit of Taq DNA polymerase, 5 µ� of 10× PCR buffer, 10mM each of the dNTPs (2.5 µ�
each), 25 pmoles of each primer, and 0.5–1.0 µg template DNA. The temperature profile was as follows: preheating at
95°C for 2 min, followed by 35 cycles of denaturation at 95°C for 30 sec, annealing at 53°Cfor 40 sec, extension at 72°C
for 1 min, and completion with final extension at 72°C for 5 min. PCR products were examined by 1%
agarose-gelelectrophoresis with a standard size marker and purified by a PCR purification kit (Takara, Japan). The
purified DNA was sequenced using Automated DNA sequencer 377 or 3100 (Applied Biosystems, USA).

The sequence data were edited and aligned withClustalW (Thomp¬son et al. 1994). Molecular diversity indices such as
haplotype diversity (h), nucleotide diversity (�), average number of nucleotide differences (k), number of haplotypes (Nh),
polymorphic sites (S), transitions (ti) and transversions (tv) for each population using the program ARLEQUIN (version 3.5,
Schneider et al. 2000). Pairwise population genetic structure (i.e. fixation index, FST) and population panmixia (i.e. exact
test) among populations; and hierarchical analysis of molecular variance (AMOVA) were also assessed using ARLEQUIN.
The program MEGA 3.1 (Kumar et al. 2004) was used for reconstructing phylogenetic relationship among haplotypes of the
d-loop sequences by neighbor-joining (NJ) method (Saitou and Nei 1987). Historical demography of the T. ilishawas
examined by Tajima’s D statistics, Fu’s FS test for selective neutrality; and mismatch distribution (MMD) analyses
implemented in ARLEQIN. In MMD, historic demographic expansion was represented by three population genetic
parameters: � (tau, an index of time since expansion expressed in units of mutational time), �0 and �1 (mutational parameters
of population size represent the population sizes before and after the expansion, respectively; Rogers 1995). The mutational
time value of � was converted into estimate of real time in years since expansion with the equation, � = 2ut, in which u is the
mutation rate for the whole sequence and t is the time measured in generation since expansion. Mutation rate is required to
convert the mutational time value of expansion (�) to real time in years. Divergence rate of 5 – 10% per million years (MY)
was used for the D-loop region in the present study as used for fish in other studies (Han et al. 2008).

Results and Discussion

Intra-specific genetic diversity

A total of 623 nucleotide long D-loop region were obtained from 63 individuals of three populationsXP, CP and IP after
removing the ambiguous sequences near the primer ends.Thesequences comprised 331 polymorphic sites. These
polymorphic sites defined 54 haplotypes, of which 48 haplotypes were singletons, two haplotypes were shared between
two populations and four haplotypes were found in more than one individual, but in only one population. Most of the
nucleotide substitutions were transitional (Table 2) and 279 indels were detected in the sequences of D-loop region. The
nucleotide diversities (�)were very low in each sample,0.07-0.08 nucleotide differences per site while the haplotype
diversities (h) were very high, 0.98-1.00(Table 1). Several scenarios have been proposed to explain the maintenance of
high haplotypic diversity within populations of an organism, including large population size, environmental heterogeneity,
and life history traits that favor rapid population increase (Nei 1987). In marine fishes, large population size is considered
to be responsible for extraordinarily high levels of genetic diversity (Avise 1998). Hilsa shad occurs in the foreshore areas,
estuaries, brackish water lakes and freshwater rivers of the western division of the Indo-Pacific faunistic region. Its marine
distribution extends from Kuwait, Iran and Iraq in the Persian Gulf to the west coast of India in the Arabian Sea, the Bay
of Bengal to northern Sumatra. Such large population size may account for the high levels of haplotypic diversity
observed for T. ilisha in this study. High haplotypic diversity suggests large, stable, effective population size over time in
the continental shelf fishes (Stepien 1999) as well as Hilsa shad. High haplotypic diversity with low nucleotide diversity in
the mtDNA control region of T. ilisha might imply that the population experienced expansion after the bottleneck (Slatkin
1993).

Table 1. Genetic diversities of the D-loop region of three populations of T. ilisha

Population (ID) Nh Nh/Ni Substituitions
 [ti + tv] h � S k
Cox’s Bazar (XP) 21 1.00 45 [41+4] 1.00 0.08 190 50.20
Chandpur (CP) 18 0.86 42 [35+7] 0.98 0.07 228 43.07
Ichapur, (IP) 17 0.81 43 [39+4] 0.98 0.08 181 50.11
Pooled 54 0.86 83 [70+13] 0.99 0.08 331 50.33

* Number of samples (Ni), number of haplotypes (Nh), haplotype diversity (h), Substitutions (transitions, ti + transversions, tv), nucleotide diversity
(�), number of polymorphic sites (S), average pairwise differences among haplotypes (k).

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
80

Population genetic structure

Pairwise comparisons of FST indicated small but significant genetic differentiation only between IP and CP with the value
of 0.019 (P = 0.01) (Table 2). Exact test of population differentiation also showed significant difference with the P values of
0.02 between these two populations (IP and CP). These results strongly suggest non-panmictic mtDNA gene pool for T.
ilisha throughout its examined range. Most marine fishes exhibit high level of gene flow and poor intra-specific genetic
structure over large geographic distance due to lack of physical barriers in the ocean, long distance dispersal of eggs
and larvae by ocean currents and/or migration of adults (Palumbi 1994; Waples 1998). There are a number of
exceptions which resulted from philopatric behavior, local larval retention (Hewitt 2000). In the present study, CP and IP
populations were the spent or brood fish collected in breeding season from their natal rivers, Meghna and Hugli. The
philopatry (tendency of organism to breed at or near their place of birth) possibly caused the significant genetic
separation between them. On the other hand, the individuals of XP population were collected from the open sea. So, this
population likely consists of both the fishes from CP and IP population and did not show significant genetic differentiation
from those river populations.

Table 2. Pairwise FST (Fixation index) and Exact P values (Exact test) among populations of H. agrammus for mtDNA
control region

Population (ID) Pairwise FST Exact P values

 XP CP IP XP CP IP

Cox’s Bazar (XP) – –

Chandpur (CP) 0.003 – 0.35 –

Ichapur (IP) 0.012 *0.019 – 0.07 0.02 –

*P = 0.01

In AMOVA, no significant grouping (i.e. significant ФCT values) were obtained when the three populations were divided
into different groups such as India (IP) vs. Bangladesh (CP + XP) grouping or other two different combinations i.e. CP vs.
IP + XP or XP vs. CP + IP group.

Phylogeny and demographic history

The neighbor-joining (NJ) tree (Figure: 3) showed two distinct lineages (A and B) of haplotypes, which were supported by
high bootstrap values.However, there was no clear geographical association in the distribution of haplotypes. Lineage A
was comprised of 38haplotypes, while the 16 haplotypes in lineage B were found.

Figure 1. A Neighbor-Joining tree of D-loop haplotypes of T. ilisha. Bootstrap supports of more than 90% in 1000 replicates are shown.
Letter symbols represent geographical distribution of each haplotype [C- CP; X- XP; I- IP].

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
81

Table 3. Tajimas’sD andFu’s FS statistics, and mismatch distribution parameter estimates (τ, 00, 01).

Population Tajima’s D Fu’s FS Mismatch distribution
 D P FS P τ 00 01

XP –0.54 0.32 –3.68 0.04 49.96 0.00 101.41
CP –0.66 0.28 –0.13 0.46 0.04 45.96 99999.00
IP –1.09 0.13 –1.25 0.71 39.09 21.47 101.38
Pooled –1.42 0.05 –8.96 0.03 43.94 11.09 88.77

In the neutrality tests, both of Tajima’s D and Fu’s FS statistics (Table 4) for CP and IP populations showed negative
valuesbut those were not in significant level(D = –0.66 and –1.09, P>0.05; FS = –0.13 and –1.25, P>0.05 for CP and IP,
respectively) indicating demographic equilibrium of these populations. For the XP population,negative and non-significant
Tajima’s D value (D = –0.54 P = 0.32) with significantly small negative Fu’sFsvalue(FS = –3.68; P<0.05) also suggest the
history of demographic equilibrium. However, neutrality test statisticsfor the pooled samplesshowed significantly negative
values (D = –1.42 P = 0.05; FS = –8.96P<0.05) indicatinghistory of demographic expansion of the samples as a whole.

Figure 2.The observed pairwise difference (bar) and the expected mismatch distribution under the sudden expansion
model (solid line) for CP, XP and IP populations of T. ilisha

Mismatch distributions of the sequences were all multimodal for each of the populations (Figure: 2) further suggesting the
populations have been at demographic equilibrium and subdivided into several units (Excoffier, 2004). The demographic
expansion times of the populations were estimated as the mutational time� in generation from the mismatch distribution.
The overall population expansion time could be calculated from the� values for the pooled samples which was 43.94
(Table: 3). The � values were then converted into the time in years since expansion according to the equation � = 2ut and
the divergence rates of 5–10% per MY for control region of fish, which resulted in the expansion times of approximately
0.7 to 1.4 MY ago at the middle to late Pleistocene period for the entire populations.The middle to late Pleistocene
period(the past one million years ago) was attributed by a series of large glacial–interglacial changes with approximately
100,000 year intervals (Imbrie et al. 1992). This cyclic repetition of glaciation and deglaciation made great effect on the
demography of marine fishes by provoking displacement, eradication, recolonization and expansion of populations
(Hewitt 2000). Expansion of Hilsa shad during 0.7 to 1.4 MY ago also might be the effect of Pleistocene paleoclimatic
changes. A number of pelagic fishes also show population expansion during the Middle to Late Pleistocene such as
small yellow croaker (Xiao et al. 2009), Japanese anchovy (Liu et al. 2006), SardineSardinapilchardus (Atarhouch et al.,
2006) and Pacific sardine S. sagax(Lecomte et al., 2004).

Assessment of genetic diversity and population genetic structure are essential for maintaining a productive fishery
through effective management (Seeb et al. 1990). Different populations with unique genetic structure and/or
geographically isolated stock should be managed as distinct units, and such units require separate monitoring and
management (Salgueiro et al. 2003). Our study of mtDNA variations in spotty belly greenling showed evidence for low
genetic subdivision in the Bay of Bengal region. However, for comprehensive understanding of genetic differentiation of
the species, it is necessary to study more samples collecting from other locations of Bangladesh, Irrawaddi river of
Myanmar which we are planning to accomplish in our lab.

Acknowledgement:

This research was supported by research grant (2013-14) from Ministry of Education, Govt. of the People’s Republic of
Bangladesh.

References

Ahsan, D.A., Naser, M.N., Bhaumik, U., Hazra, S., Bhattacharya, S.B., 2014. Migration, Spawning patterns and
conservation of Hilsa Shad in Bangladesh and India.Academic Foundation, New Delhi, India, 95p.

Atarhouch, T., Ruber, L., Gonzalez, E.G., 2006. Signature of an early genetic bottleneck in a population of Moroccan
sardines (Sardina pilchardus). Molecular Phylogenetics and Evolution 39:373–383.

Avise, J.C., 1998. The history and preview of phylogeography: a personal reflection. Molecular Ecology 7:371–379.

BOBLME, 2008. Bay of Bengal News, March-June, 2008. Retrived 24 April, 2013 fro
http://bobpigo.org/html_site/bbn/march-june08/March-June2008-Pages16-18.pdf.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
82

Excoffier, L., 2004. Patterns of DNA sequence diversity and genetic structure after a range expansion: lessons from the
infinite-island model. Molecular Ecology 13: 853–864.

Han, Z.Q., Gao, T.X., Yanagimoto, T., Sakurai, Y. 2008. Genetic population structure of Nibeaalbiflora in Yellow Sea and
East China Sea. Fisheries Science 74:544–552.

Hewitt, G.M., 2000. The genetic legacy of the Quaternary ice ages. Nature 405:907–913.

Kumar, S., Tamura, K., and Nei, M. 2004. Mega 3: integrated software for molecular evolutionary genetics analysis and
sequence alignment. Brief. Bioinformatics 5:150–163

Lecomte, F., Grant, W.S., Dodson, J.J., Rodrı´guez-Sa` nchez, R., Bowen, B.W., 2004. Living with uncertainty: genetic
imprints of climate shifts in East Pacific Anchovy (Engraulis mordax) and sardines (Sardinops sagax). Molecular
Ecology 13, 2169–2182.

Liu, J-X., Gao, T-X., Zhuang, Z-M., Jin, X-S., Yokogawa, K., Zhang, Y.P., 2006. Late Pleistocene divergence and
subsequent population expansion of two closely related fish species, Japanese anchovy (Engraulis japonicus) and
Australian anchovy (Engraulis australis).Molecular Phylogenetics and Evolution 40:712–723.

Mazumder, S.K., Alam, M.S., 2009. High levels of genetic variability and differentiation in hilsa shad, Tenualosa ilisha
(Clupeidae, Clupeiformes) populations revealed by PCR-RFLP analysis of the mitochondrial DNA D-loop region.
Genetics and Molecular Biology 32(1): 190-196.

Mohanty, B.P., Das, S., Bhowmik, U., Sharma, A.P., 2011. Tenualosa ilisha, A rich source of Omega-3 fatty acids. CIFRI
Bulletin No. 171:49.

Nei, M., 1987. Molecular evolutionary genetics. Columbia University Press, New York.

Palumbi, S.R., 1994. Genetic divergence, reproductive isolation, and marine speciation. Annual Review of Ecology and
Systematics 25:547–572.

Puvanendran, V., 2013. Norway-India-Bangladesh consortium for Hilsa Aquaculture in South Asia. Nofima Report2/2013.
Retrived on 24 April, 2013 http://www.nofima.no/ filearchive/Rapport%2002-2013.pdf.

Rogers, A.R., 1995. Genetic evidence of Pleistocene population explosion. Evolution 49: 608–615.

Saitou, N., Nei, M., 1987. The neighbour-joining method: a new method for reconstructing phylogenetic trees. Molecular
Biology and Evolution 4:406–425.

Salgueiro, P., Carvalho, G. Collares-Pereiraand, M.J., Coelho, M.M. 2003. Microsatellite analysis of genetic population
structure of the endangered cyprinid Anaecypris hispanica in Portugal: implications for conservation. Biological
Conservation, 109: 47-56.

Schneider, S., Roessli, D., Excoffier, L., 2000. Arlequin: a software for population genetics data analysis. Ver 2.000.
Genetics and Biometry Laboratory, Department of Anthropology, University of Geneva, Geneva.

Slatkin, M., 1993. Isolation by distance in equilibrium and non-equilibrium populations. Evolution 47:264–279.

Stepien, C.A.,1999. Phylogeographical structure of the Dover sole Microstomus pacificus: the larval retention hypothesis
and genetic divergence along the deep continental slope of the northeastern Pacific Ocean. Molecular Ecology
8:923–939.

Waples, R.S., 1998. Separating the wheat from the chaff: patterns of genetic differentiation in high gene flow species.
Journal of Heredity 89:438–450.

Xiao, Y., Zhang, Y., Gao, T., Yanagimoto, T., Yabe, M., Sakurai, Y., 2009. Genetic diversity in the mitochondrial DNA
control region and population structure in the small yellow croaker Larimichthys polyactis. Environmental Biology of
Fish 85:303–314.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
83

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
79

Theme 1: Abstracts

Wildlife Diversity in Bangladesh:
40 Years of Research and Conservation

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
87

The confi rmed record of pouched Tomb Bat (Saccolaimus saccolaimus) in
Bangladesh with notes on morphometry

A. Saha1, M. K. Hasan2 and M. M. Feeroz3

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh, aniksaha0090@gmail.com
2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh, mkhasan@ucdavis.edu
3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh, feerozmm@yahoo.com

Abstract
Pouched Tomb Bat (Saccolaimus saccolaimus) is a widespread species in South and Southeast Asia, Malaysia, Indonesia
and Australia. Khan (1982, 2001) mentioned this species as very common and widely distributed in Bangladesh. IUCN-
Bangladesh (2000) denoted this species as Data Defi cient. However, none of the previous checklists included this species
were based on any voucher specimen, photographic evidences or any other documents that could prove the occurrence
of this species in Bangladesh. This is the fi rst confi rm record of Saccolaimus saccolaimus in Bangladesh with a voucher
specimen and photographs. As a part of regular mammal survey, a colony of S. saccolaimus with 46 individuals was
found in Jahangirnagar University Campus, Savar, Dhaka. Five individuals were captured by using mist net, took
necessary morphometric measurements and released them to the same habitat. Head-body length ranged from 87.55 –
90.40 mm with the mean 88.56 ±5.75 mm. Fore arm, Ear and Tail length varied from 68.16 -72.02 mm, 12.73-14.49 mm,
26.51-27.95 mm with the mean of 69.44 ±3.42 mm, 13.72 ± 0.74 mm and 27.06 ±3.13 mm respectively.

Habitat specifi c environmental settings and Anuran communities in
Lawachara National Park

A. Ghose1, S. K. Deb2, S. K. Sarker3 and A. R. Bhuiyan4

1Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
animesh.sust@yahoo.com

2Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
sontosh.kdeb@gmail.com

3Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
swapan_sust@yahoo.com

4Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh

a.uzzal@yahoo.com

Abstract
Tropical forests are diverse ecosystems with many endangered species. Changes in both global and micro climate have
been pushing many forest dwelling organisms to extinction. This study focused on anuran communities of a critical
protected area (i.e. Lawachara National Park) in Bangladesh. Here, the aim is to quantify the infl uences of environmental
variables on anuran distribution. Anuran species and environment data were recorded following Visual Encounter Survey
along with transect line method from 102 transects. Multivariate Redundancy Analysis (RDA) was performed to analyse
the effects of environmental variables on anuran species composition. RDA was performed for the whole forest area
as well as for three specifi c habitat types i.e. old growth, mixed and mono forest habitat. Beta diversity was estimated
to quantify compositional heterogeneity across habitat types. Recorded total of 15 forest fl oor anuran species were
recorded. Old growth forest fl oor was the most species rich habitat type. Beta diversity result showed no signifi cant
difference in anuran species composition among three habitat types. When analyzing pooled transects, RDA using
environmental variables as predictors of the anuran assemblage explained 19.3% of the variance and canopy openness
and bushy area coverage strongly infl uenced the species assemblage. In old growth forest, RDA explained 54.94%, in
mixed forest 47.317%, in mono forest habitat 45.668%. Altitude was the strongest gradient for old growth, tree density
for mixed forest, and tree size for mono forest habitat. The results of anuran community composition across different
habitats under habitat specifi c environmental settings can help the government and conservation agencies in preparing
pragmatic conservation plans and also implementing conservation actions effi ciently.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
88

Amphibian assemblages at Khadimnagar National Park, Bangladesh

A. Ghose1, J. P. Ray2, J. C. Deb3, and K. B. Dakwa4

1Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet 3114, Bangladesh
animesh.sust@yahoo.com

2Faculty of Veterinary and Animal Science, Sylhet Agricultural University, Sylhet-3100, Bangladesh
jayprakashraydvm@yahoo.com

3Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet 3114, Bangladesh
j.deb@uq.edu.au

4Department of Entomology and Wildlife, University of Cape Coast, Ghana
Dakb92@yahoo.com

Abstract
Despite the location in a hot spot, no research work has been conducted on amphibians of Khadimnagar
National Park (KNP) before and after its current status as a protected area in Bangladesh. An activity search survey for
amphibians has been conducted by walking through 51 transects and amphibians encountered were recorded. Twelve
anuran species belonging to 6 families and 11 genera were recorded during the study. Euphlyctis cyanophlyctis was
the most abundant, with 232 individuals representing 51.7%; followed by Fejervarya sp., 85 individuals (18.9%) and
the remaining 10 species altogether recording less than 30% (ranging from 2 to 34 individuals) of the total abundance.
Duttaphrynus melanostictus, Kaloula pulchra and Raorchestes parvulus in particular occurred with very low abundance
with fi ve, three and two individuals respectively. Habitat types did not affect the abundance of the amphibians in the study
area meaning that other factors rather than habitat disturbance may account for the low abundance of the amphibians in
the KNP. Though the Park can recover its full amphibian assemblages some unknown threats can jeopardize any hope for
recovery.

The importance of environmental heterogeneity for species diversity and assemblage
structure of stream frogs at Lawachara National Park

A. R. Bhuiyan1, S. K. Deb2, S. K. Sarker3 and A. Ghose4

1Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
a.uzzal88@yahoo.com

2Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
sontosh.kdeb@gmail.com

3Environmental & Evolutionary Biology, Institute of Biodiversity, Animal Health & Comparative Medicine, University of Glasgow, UK
swapan_sust@yahoo.com

4Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh

animeshghose@student.sust.edu

Abstract
Abiotic environmental factors and biotic processes are often favored to explain the structure of community assemblages.
Several studies identifi ed environmental factors to be an important one. Environmental heterogeneity infl uencing the
species richness and composition of frog assemblages are investigated at forest streams in Lawachara National Park
to determine whether this assemblage attributes can be infl uenced. For stream frog community, Lawachara National
Park is dominated by Euphlyctis cyanophlyctis species. Canonical correspondence analysis (CCA) suggests species
are responding to combination of environmental variables rather than any specifi c variable. CCA results also explaining
that canopy openness and temperature is the most infl uential environmental gradient for Euphlyctis cyanophlyctis and
Hylarana leptoglossa species. Soil type and human interference are infl uential for Leptobrachium smiti and Fejervarya spp.
Canopy openness is the most infl uential gradient among all variables but it also can not defi ne any structure for stream
frogs as diversity indices are suggesting no signifi cance difference in species composition. This study result can be useful
for further research and may be done based on specifi c variable or species and also at different special scales. It will
benefi t conserve suitable habitat for most amphibians in a time of widespread declining of this animal class.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
89

Sea grasses from Northeastern Coast of Bay of Bengal, Indian Ocean:
Five New Global Records and Ecological Aspects

M. K. A. Hena1, H. M. Nesarul2 and A. Aysha2

1Department of Animal Sciences and Fishery, Faculty of Agriculture and Food Sciences, Universiti Putra Malaysia Bintulu Sarawak
Campus, Malaysia. hena71@yahoo.com;abuhena@upm.edu.my

2Institute of Marine Sciences and Fisheries, University of Chittagong, Chittagong-4331, Bangladesh

Abstract
The coastlines of Bay of Bengal are highly productive in terms of nutrient input, which promotes the coastal living
resources. These coastal areas comprised of variety of aquatic macrophytes i.e., seagrass which grow in the intertidal
and littoral zone. The coastlines and estuarine coastal water logged areas of Bay of Bengal harbor at least fi ve species
of sea grass; Halodule univervis, Halophila decipiens, Halophila beccarii, Ruppia maritima, Halophila pinifolia among
which the earlier two i.e., H. univervis and H. decipiens were reported nationally, but not globally. Sea grass, H. beccarii
was found in the intertidal area and riversides which is co-existing with mangroves (Avicennia alba and A. marina), salt
marsh grass, and scattered sparsely in the estuarine habitat with macro-algae Ulva intestinalis. Seagrass R. maritima was
recorded in the aquaculture ponds and water logged areas while H. pinifolia was found patchily in the sandy area of Saint
Martin’s coral bearing reef at the south tips of the country near Myanmar. The ecological, morphological and ecosystem
signifi cant of these seagrasses were discussed and assessed. The future research activities and strategic approaches are
needed to conserve and manage these important resources in the coastal area of Bay of Bengal.

Bodymass estimation of three snake species based on their morphological traits in
Lawachara National Park, Bangladesh

G.K. Chowhan1, S. Das2 and S.K. Sarker3

1Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
gourabchowhan@gmail.com

2Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
souravdron@gmail.com

3Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114, Bangladesh
swapan_sust@yahoo.com

Abstract
Lawachara National Park (LNP) is one of the richest forests in Bangladesh for biodiversity. A study was conducted to
predict the body mass of three abundant snakes Amphiesma stolatum, Xenochrophis piscator and Enhydris enhydris
from three morphological traits snout-vent length (SVL), tail length and sex by constructing a linear model with the best
combination of these. For Amphiesma stolatum consideration of both tail length and sex gave the best combination
and for Xenochrophis piscator and Enhydris enhydris combination of SVL and tail length gave signifi cant result. Later
two models for each species, additive and interactive were constructed and tested against each other. Additive model
appeared signifi cant for Amphiesma stolatum, but for Xenochrophis piscator and Enhydris enhydris interactive model
showed the best fi tness for predicting body mass. Accurate estimation of biomass for a defi nite ecosystem can help the
forest managers to identify key zones and take conservative strategies

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
90

Some aspects of behavioral ecology of captive Spotted deer Axis axis
(Erxleben, 1777)

M. Aktar1, R. Ahammed2 and M.M. Kabir3

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mahruma_wildlife@ymail.com
2International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Dhaka, Bangladesh

rasel.ahammed@iucn.org
3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mofi zulkabir@yahoo.com

Abstract
The present study was designed to know and provide thorough understanding the diurnal activity budget, behavior
patterns, feeding and social behavior of captive spotted deer Axis axis (Erxleben, 1777) at Dhaka Zoo from April 2011
to November 2011. During the intensive study, a total of 27 (5 males, 19 females and 3 fawns) deer were observed for
18 days (2-3 days/month) in an enclosure (154×462 ft.) using scan and ad libitum sampling methods. All-occurrence
sampling method was also used opportunistically to document behavior patterns of the deer. They spent most of time in
resting (40.94%) followed by feeding (29.46%), standing (17.47%), walking (9.73%), performing social activities (1.99%),
and running (0.37%). All these activities varied signifi cantly between hours of the day (2= 156.8329, df= 11, P> 0.05),
months (2= 843.287, df= 4, P> 0.05), and age-sex classes (2= 135.96, df= 2, P> 0.05). Spearman rank-correlation tests
showed strong negative correlation between feeding and resting (r=0.99, P= 1.57) and feeding and walking (r= 0.94, P=
0.015). Feeding activities were concentrated in the morning (36.84%) and evening (31.57%). Diet mostly included bran of
wheat Triticum aestivum, seasonal vegetables, fruits like Musa sapientum and green grasses e.g., Zea mays, Amaranthus
gangeticus, Spinacea oleracea, etc. A total of 57 behavior patterns on essential maintenance behavior, social encounters
and interactions with environment were recorded, of which 41 behavior patterns were similar for males and females and
16 behaviors showing signifi cant sex differences. Captive farming has been conducted to conserve the wild population
and utilize the wildlife. For better management and conservation of this species, a thorough understanding of behavioral
characteristics is required.

Diversity pattern of Odonata in the North-east region of Bangladesh

M. K. Khan
Department of Biochemistry and Molecular Biology, Shahjalal University of Science and Technology, Sylhet, Bangladesh

bmbkawsar@gmail.com

Abstract
Dragonfl ies and damselfl ies collectively known as Odonates are an important component of aquatic ecosystems. In
current research, a study on diversity of odonata was carried out in the northeast region of Bangladesh from March 2014
to November 2014. Diversity of odonata were recorded from Shahjalal University of Science and Technology (SUST)
campus,Tilagor Eco-Park), Lawachara National Park Satchari National park and Rajkandi Reserve forest. A total of
62 species of odonates belonging to the eighteen (34) genera under four (7) families were recorded . Among them 37
dragonfl ies under three (3) families and twenty fi ve (25) damselfl ies under four (4) families were documented. The highest
numbers of odonates (46 species) were recorded from Tilagor Eco-Park. Libellulidae was the predominant dragonfl y
family with thirty one (31) species whereas Coenagrionaidae was the prime damselfl y family with sixteen (16) species.
Among the recorded species Green Marsh Hawk (Orthetrumsabina Sabina) was the most abundant dragonfl y.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
91

Population structure and ranging patterns of Hanuman Langur
(Semnopithecus entellus) in Jessore, Bangladesh

M. M. Rahman1, M. M. Feeroz2, L. Jones-Engel3 and M. K. Hasan4

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mijan34zool@yahoo.com
2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. feerozmm@yahoo.com

3Primate Research Center, University of Washington, Seattle, USA. jonesengel@wanprc.org
4Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mkhasan@ucdavis.edu

Abstract
A study was conducted on the population structure of Hanuman langurs (Semnopithecus entellus) in Keshabpur and
Monirumpur thana of Jessore district between April 2008 and February 2009. Survey data were collected using the direct
observation technique. Initially, local residents were consulted to locate the group. When a group was found demographic
data were collected. Total individuals in a group were confi rmed by repeating the counts during different times of the
day and month. Changes in demographics including group size and composition were recorded in each month. Daily
movement of the groups was tracked by using GPS. Home ranges of the groups were calculated by summing all the
day ranges of the particular group during the study period. A total of 8 groups with 154 individuals were recorded. Group
size varied from 5 to 29 with the mean 19.25 ± 9.11 (n=8). The ratios of adult male to adult female (1:2.4), adult female
to infant (1:0.43) and adult to immature (1:1.06) were calculated. Home range of these groups varied from 18.8ha to
91.1ha (mean = 56.72, sd ± 23.31, n=8) and the day range varied from 826m to 1128m (mean = 968, sd ±111.05, n=8).
Infant or immature mortality in this population was very high (77%), the factors associated with this should be further
researched.

A Study on the utilization of Indigenous and exotic species of plants by
the Avifauna at Ramna Park, Dhaka

M. A. Haque1 and S. M. I. Alam2

1Department of Zoology, Jagannath University, Dhaka, Bangladesh. arifulhaquerubel@gmail.com
2Department of Zoology, Jagannath University, Dhaka, Bangladesh. shayermia@hotmail.com

Abstract
The role of avifauna as a signifi cant element of ecosystem is undeniable. Now-a-days, plantation programme has taken
as a mode of conservation initiative, where both native and exotic plants are being used. This study was conducted
to assess the pattern of utilization of indigenous and exotic plants by the avifauna and to determine the suitability
of plantation of exotic plants besides the indigenous plants from June, 2013 to May 2014 at Ramna Park, Dhaka.
Observation of the utilization of plant species by the avifauna was based on fi ve distinct activities, namely feeding, nesting,
mating, rearing (of offspring) and roosting. It was found that in case of feeding, utilization on a combination of indigenous
and exotic plant species was found in 48% of the observations, followed by exclusively indigenous species (28%) and
exclusively exotic species (24%). For nesting, birds used indigenous plants more (50%) over exotic plants (30%) while
utilization on combination of both types of plants was also found (20%). In case of mating, birds were found to mate on
indigenous plants (67%) mostly rather than on exotic plants (33%), while utilization on indigenous plants (50%) and exotic
plants (50%) were balanced in case of rearing of the young. For roosting, utilization on combination of indigenous and
exotic plant species was found in 48%, where 31% in indigenous species and 21% in exotic species. The study found
preferences on indigenous plant species by the avifauna in an urban setup. The fi ndings, thus, have a signifi cant role
in selecting the suitable tree species during plantation programmes directed towards the conservation of avifauna and
biodiversity as well.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
92

The whitefl y Bemisia tabaci manipulates its Endosymbiont quantity
governed by host plant

M. M. R. Shah1 and T-X. Liu2

1Bangladesh Agricultural Research Institute, Rangpur, Bangladesh. mostafi z.wrc@gmail.com
2College of Plant Protection, Northwest A&F University, Yangling, China. txliu@nwsuaf.edu.cn

Abstract
The whitefl y, Bemisia tabaci (Hemiptera: Aleyrodidae) is a sibling species group in which most species are substantially
notorious pests of most horticultural and broad leaf agronomic crops around the globe. Previously, it was documented
that B. tabaci hosts one primary endosymbiont and seven secondary endosymbionts. The primary endosymbiont
functions to supply the required nutritional defi cit to their host. Secondary endosymbionts, however, affect the fi tness
of their host, resistance to parasitoids, transmission of viruses and so on, even though their specifi c functions still
unexplored. The objective of this study is if there any changes among the endosymbionts when reared their host insects
on different plant species. To satisfy the objective, we analyzed the endosymbionts of B. tabaci biotype B qualitatively
and quantitatively. We established three different laboratory whitefl y populations of the same genetic background through
rearing several generations on eggplant, tomato and cucumber namely, Bemisia-eggplant, Bemisia-tomato and Bemisia-
cucumber, respectively. We transferred whitefl y adults from natal host plant to new host plant, reared them from egg to
adult eclosion, and quantifi ed their endosymbionts. The amino acid compositions in host plants and whitefl y populations
were measured to determine if there is a relationship between the quantity of primary endosymbiont and plant nutrition.
PCR results showed that host plant affects the endosymbionts quantitatively but not qualitatively. This suggesting that the
loss or acquisition of endosymbionts may not occur due to the host plants affect. The quantity of primary endosymbiont
increased or decreased based on the low or high composition of essential amino acids in the host plant. This suggesting
that host insects may manipulate their endosymbiont quantity to satisfy their nutritional defi cit. The information attained
from this study will stimulate research interest on the associations among symbionts, insects, and plants.

Diurnal activity pattern of Asian Pied Starling Sturnus contra (Linnaeus, 1758) in
Jahangirnagar University campus, Bangladesh

M. Islam1, R. Ahammed2, M. Aktar3 and M.M. Kabir4

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mahbuba.1160@gmail.com
2IUCN Bangladesh Country Offi ce, Dhaka, Bangladesh. rasel.ahammed@iucn.org

3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mahruma_wildlife@ymail.com
4Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mofi zulkabir@yahoo.com

Abstract
The diurnal activity pattern of Asian Pied Starling Sturnus contra was studied at Jahangirnagar University campus
from January 2011 to November 2011 by using scan sampling method at fi ve minutes interval. The scoring (n=9,581)
revealed that the Asian Pied Starling spent most of time in foraging (36.53%) followed by resting (11.5%), fl ying (10.43%),
performing breeding activity (9.87%), walking (9.4%), calling (9.4), preening (6%), wing fl apping (5.22%), interaction with
others (1.05%) and bathing (0.63%). The diurnal activity of Asian Pied Starling showed a wide variation in the months and
also in different hours of the day. They started their diurnal activities as soon as the sunrise (n=6) when the light intensity
was not so high, and stopped slightly before the sunset (n=18). Foraging, walking, and fl ying were most during the fi rst
half of the day with peak at 0800h. Breeding activity was found from January to July with highest (28%) in May. Highest
calling activity was recorded in February (13.83%). Spearman rank-correlation tests showed that, foraging activity was
positively (r= 0.914, P= 1.123) related with movement (walking and fl ying) and negatively (r= -0.83, P= 0.000391) related
with resting. Preening activity was positively (r= 0.97, P= 5.93) related with resting. Preliminary fi ndings on diurnal activity
pattern can provide a foundation for further studying on the ecological, behavioral and physiological aspects of the birds
as well as the management and conservation purposes.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
93

Anuran biodiversity in Bangladesh: What next?

M. Hasan1 and M. Sumida2
1Institute for Amphibian Biology, Graduate School of Science, Hiroshima University, Higashihiroshima, Japan

mhasan@hiroshima-u.ac.jp
2Institute for Amphibian Biology, Graduate School of Science, Hiroshima University, Higashihiroshima, Japan

msumida@hiroshima-u.ac.jp

Abstract
Bangladesh consists predominantly low plains comprising the Ganges-Brahmaputra River delta, one of the world’s largest
deltas, and lacks high mountainous regions. Despite its simple topographic feature, mitochondrial DNA gene sequences
analyses revealed a rich cryptic biodiversity of this country and now recognized a hots pot for amphibian diversity,
particular note with the evidence of increases frog species number from 22 to 37 between the year of 2000 and 2014.
The contribution of DNA bar coding technique give a new scaffold to assign new species which are morphologically looks
like similar but genetically distinct. In combination with molecular data, morphological and/or acoustic data also infer the
new lineage. Consequently, the paucity of up-to-date anuran check list of this country is minimizing steadily. However,
more exclusive sampling and molecular studies needed to reveal the hitherto overlooked cryptic biodiversity as well as
need to establish in-situ and/or ex-situ conservation immediately for protecting the threatened species in Bangladesh.

Feeding ecology of Hanuman langur (Semnopithecus entellus Dufresne, 1797)
in Jessore, Bangladesh: Dietary composition, seasonal and age-sex differences

M. M. Rahman1, M. F. Jaman2, M. T. Khatun3, S. M. I. Alam4, M. S. Hossain5 and M. A. Huffman6

1Department of Zoology, University of Dhaka, Dhaka-1000. mmrahmandu48@gmail.com
2Department of Zoology, University of Dhaka, Dhaka-1000. mfjaman@yahoo.com

3Department of Zoology, University of Dhaka, Dhaka-1000. tahminadu02@gmail.com
4Department of Zoology, Jagannath University, Dhaka-1100. shayermia@hotmail.com

5Department of Zoology, University of Dhaka, Dhaka-1000. titu202@yahoo.com
6Department of Ecology and Social Behavior, Primate Research Institute, Kyoto University, Inuyama, Japan

huffman.michael.8n@kyoto-u.ac.jp

Abstract
The feeding behavior of Hanuman langurs (Semnopithecus entellus) was studied from September, 2012 to August, 2013
in Jessore, Bangladesh. The study was based on direct observation from dawn to dusk and data was collected using
focal animal sampling. The results showed that they were largely folivorous, fruits and other items were actively sought
out when available. Identifi ed total of 54 plant species were identifi ed in the diet (33 tree species, 8 shrubs and 13 herbs).
The greatest amount of time was spent feeding on leaves (57.6%) followed by fruits (20.1%), buds (6.9%), fl owers (3.6%)
and bark (0.4% of time spent). Langurs also consumed provisioned food (10.4%), and non-plant food items including soil,
water and fungi (1.0% of time spent). The number of different plant species utilized for food varied seasonally. Langurs
utilized a greater number of plant species in winter (49 spp.) and summer (48 spp.) than in the rainy season (37 spp.).
Plant food consumption did not vary signifi cantly by age class, but adults utilized slightly more plant species (53 plant
species) than did immatures (48 plant species). Time spent feeding on natural foods signifi cantly differed between adult
males and adult females while no sex difference between immatures was detected. This highest amount of time was
allocated to feeding in the early morning and the lowest at mid-day, regardless of season. Time spent feeding did not
signifi cantly fl uctuate seasonally. As they are good indicators of the general health of the ecosystem and special attention
to them is required for proper conservation planning. By this study we now know that the diversifi cation of their feeding
habit, is important for any conservation plan of this species within these habitats.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
94

Effect of bio-rational substance Neem (Azadirachta indica A. Juss) oil cake on different
developmental stages of Culex quinquefasciatus say

M. S. Alam1, S. Ahmad2 and M. A. Chowdhury3
1Gender Justice and Diversity, BRAC Centre, Dhaka, Bangladesh. asazzan@gmail.com

2Department of Zoology, Jahangirnagar University, Savar, Bangladesh.
 3Pest control specialist, Safeway pest control, Australia

Abstract
Effi cacy of Neem (Azadirachta indica) oil cake on oviposition behaviour of adult mosquito, Culex quinquefasciatus was
observed. The effect of Neem oil cake was also observed against egg rafts, pupal transformation, adult emergence and
different larval instars (1st, 2nd, 3rd and 4th). This research work estimated the effect of Neem oil cake (1gm Neem oil cake
properly mixed in 1 litre test media and 2gm Neem oil cake properly mixed in 1 litre test media), as an oviposition attractant
media for Culex quinquefasciatus. The test media were straw infused water and tap water mixed with Neem oil cake, normal
straw infused water and tap water without Neem oil cake. Varying degrees of results were obtained among the different
media and doses. Comparatively high numbers of egg rafts were laid on straw infused and tap water with Neem oil cake (%
Mean 8.95, 9.47; 12.89, 7.99) than straw infused and tap water without Neem oil cake. There were no signifi cant differences
between two doses and the test media. Egg rafts were damaged in straw infused water mixed with Neem oil cake (1gm/l,
% Mean 12.21 and at 2gm/l, % Mean 15.14). The result did not vary signifi cantly with tap water mixed with Neem oil cake
at 1gm/l, but varied signifi cantly at 2gm/l dose. In both the doses and test media (1 gm/l, 2 gm/l) pupal transformation was
suppressed, but no signifi cant variation was observed with straw infused and tap water mixed with Neem oil cake. Similar
results were observed in adult emergence also. Neem oil cake exhibited growth regulatory effect on larvae and pupae. Four
different doses (0.10gm/l, 0.50 gm/l, 1 gm/l and 2 gm/l) of Neem oil cake were also observed against laboratory reared
different larval instar (1st, 2nd, 3rd, and 4th). All four instar of larvae were highly susceptible (100 % Mean mortality) at these
doses (1gm/l and 2gm/l). The 1st instar larvae showed least resistance to 0.10 gm/l Neem oil cake. At dose 0.50 gm/l %
mean mortality of 1st, 2nd, 3rd and 4th instar larvae were 80, 78, 70 and 60 respectively.

Phylogenetic position of Zakerana asmati: evidence from mitochondrial 12S and
16S genes sequences

M. S. A. Howlader1 and J. Merilä2

 1Department of Biosciences, University of Helsinki, Helsinki, Finland. sajid.howlader@helsinki.fi
2Department of Biosciences, University of Helsinki, Helsinki, Finland.

Abstract
Phylogenetic position of the Zakerana asmati has remained unconfi rmed since it was discovered in 2011 based on
morphology. We investigated its phylogenetic position with mitochondrial (mt) genes by comparisons to all other known
species in the genus Zakerana and also other species of its sister genus Fejervarya. Ten individuals of were collected
from the type locality (Chittagong University campus) for the sequencing of 12S and 16S mt genes. The nucleotide
sequences of the 16S and 12S genes were separately aligned with available sequences from Gene Bank (N=20). From
these two alignment data sets, sequence divergences (uncorrected p-values) were calculated using Kimura 2-parameter
model with the pairwise-deletion option, in which all aligned sites were used for calibration, but indel sites were not
included. The phylogenetic analysis was done using each gene fragment separately, as well as utilizing the combined
dataset. The combined dataset comprised of 756 bp (407 bp for 16S and 349 bp for 12S) to be used in further
phylogenetic analyses performed using maximum likelihood (ML) and Bayesian inference methods. The GTR + I + G
substitution model was the most fi tting nucleotide substitution model for the combined dataset. Maximum parsimony
and Bayesian posterior probability methods resulted in similar phylogenetic trees with strongly supported clade for Z.
asmati. The new species also showed high genetic divergence from all the other congeners of the genus Zakerana. The
sequence divergences between Z. asmati and other species were signifi cant, ranging from 9 – 18.7% for 12S rRNA, and
from 7.3 – 14.2 % for 16S rRNA. The phylogenetic trees based on individual genes and the combined data suggested
that Z. asmati is sister to Z. pierrei and Z. granosa.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
95

Amphibian diversity in Teknaf Nature Park, Bangladesh

A. Ahmed1, M.M. Feeroz2, S. Akhtar3 and M. K. Hasan4

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. himelwildlife@gmail.com
2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. feerozmm@yahoo.com
3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. sa_rumpa@yahoo.com
4Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mkhasan@ucdavis.edu

Abstract
A study was conducted on amphibian species diversity in Teknaf Nature Park (TNP) between July 2011 and October
2011. Visual encounter in addition to canopy sampling were used for the survey. A total of 24 species of frogs and toads
in 6 families were recorded from this Park which was about 49 % of the total amphibian population of Bangladesh.
Among these species 11 were rare, 6 were common and 7 were very common. Family Dicroglossidae comprised about
25% (6 species), Rhacophoridae 29% (7 species), Ranidae 21% (5 species) and Microhylide 17% (4 species) while family
Bufonidae and Megophoridae has only 1 species (4%) each. Though Teknaf Nature Park supports a good number of
amphibian species but destruction and alteration of their habitats and breeding grounds pose a great threat for their
survival. Some local people of this area hunt bull frog and consume tadpoles of some frogs. Poached frogs are also found
to sell in local markets. Consumption and trading of frogs is another major threat for the amphibians in this Nature Park.

Habitat selection of common Skipper Frog (Euphlyctis cyanophlyctis) in
Chittagong University campus, Chittagong

Mohammad A W Chowdhury1 and Md M Rahaman2

1Department of Zoology, University of Chittagong, Chittagong 4331, Bangladesh. piloctg@yahoo.com
2Department of Zoology, University of Chittagong, Chittagong 4331, Bangladesh. mizancu103@gamil.com

Abstract
A six month study was conducted from January to April and August to September 2014, for the parametric analysis of
habitat selection of Euphlyctis cyanophlyctis in three water bodies of Chittagong University Campus (CUC), Chittagong.
Understanding of parametric infl uences on a species is the baseline research of its conservation. The study was about to
understand the infl uence of nine independent factors, viz., Air Temperature, Water Temperature, Dissolve Oxygen, Free
Carbon Dioxide, Depth, Zooplankton Species Richness and Density, Size, Plant Species Richness on the habitat selection
of the Euphlyctis cyanophlyctis and its density (the dependent variable).The fl uctuations of the population of the skipper
frog are highly (R2 = 0.732, p<0.001) infl uenced by the combination of these nine independent variables. The combination
of six abiotic factors have shown higher (68.3%, p<0.001) infl uence than the three biotic factors (30.1%, p<0.001). On
the other hand the combination of static variables (does not change with time) is better infl uential than that of dynamic.
Air temperature is found to be the highest infl uential on the temporal and spatial fl uctuations of population of this frog,
although the infl uences of factors in different sites work in different fashion.

Diversity and genetic erosion of citrus species at Jaintapur Upazila in Sylhet

R. Roy1, M. Sharaf Uddin2, A.F.M. Saiful Islam3 and M. Noor Hossain Miah4

1Sylhet Agricultural University, Sylhet, Bangladesh
2Sylhet Agricultural University, Sylhet, Bangladesh.mdsharafuddin@yahoo.com

3Sylhet Agricultural University, Sylhet, Bangladesh
4Sylhet Agricultural University, Sylhet, Bangladesh

Abstract
Citrus (Citrus species) belongs to the family Rutaceae. The exact centre of origin is unknown, however, generally
believed that all commercially important species were originated in southeast Asia (Whiteside et al. 1988; Davis and
Albrigo, 1994) where there is greater diversity than anywhere in the world (McPhee, 1967). A study was undertaken to
know the species diversity, relative prevalence and extent and causes of genetic erosion of citrus species at Jaintapur
upazila of Sylhet district during July-November 2013. The information was collected from six unions through individual
questionnaire. Fifteen citrus species were recorded from the studied homestead areas. Species density varied from

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
96

0.9-4.0 per homestead whilst it was 0.06-0.16 per 100 m2 homestead areas. The most prevalent species was Zara lebu
(Citrus medica) followed by Ada jamir (Citrus assamensis), Komola lebu (Citrus sinensis), Kagzi lebu (Citrus aurantifollia),
Batabi lebu, Deshi lebu (Citrus limon), Kurun jamir (Citrus aurantium) and Elachi lebu (Citrus limon). The highest species
was identifi ed in Charikata Union followed by Fatehpur, Chicknagul, Jaintapur and Darbast whereas it was the lowest in
Nijpat. Sorbati lebu (Citrus limmetta) and Deshi lebu were identifi ed as endangered while Kolombo lebu (Citrus sp. Lime
group) and Pati lebu (Citrus limon) as critically endangered species, Kot lebu, Sulang lebu (probably hybrid) and Tuna lebu
are extinct from the study area. On the other hand, Zara lebu, Ada jamir, Kata jamir (Citrus jambhiri), Kurun jamir, Elachi
lebu, Kagzi lebu, Komola lebu were found in safe condition as they are still being grown commonly in most homesteads.
Diseases and pest infestation were the most serious problems responsible for the genetic erosion of citrus species
followed by lack of credit facilities and quality propagules of citrus species.

Assessing the impacts of mechanized vessel traffi c on two species of freshwater
dolphins and their habitats in the Sundarbans, Bangladesh

K. Shihab
Jahangirnagar University, Savar, Dhaka, Bangladesh. k.aditya786@gmail.com

Abstract
A mechanized vessel traffi c route was established in 2011 through the eastern Sundarbans Reserved Forest where three
wildlife sanctuaries for mainly two species of freshwater dolphins: Ganges River Dolphin (Platanista gangetica gangetica)
and Irrawaddy Dolphin (Orcaella brevirostris) The wildlife sanctuaries in Dhangmari, Chandpai and Dudhmukhi cover
in total of 19.4 kilometers aquatic areas in the Sundarbans. These wildlife sanctuaries are established for protecting in
Bangledesh. The study was conducted to assess the impacts of the mechanized vessels on freshwater dolphins and their
habitats. A land-based survey was conducted in two Wildlife Sanctuaries: Dhangmari and Chandpai for 28 days during
November 2012 to February 2013. During the study period, on average 110-150 of both small and large mechanized
vessels were seen running through the sanctuary areas everyday with an average speed of 8.2 km/h (range = 3-33, SD =
3.2). The mechanized vessels directly impact on the surfacing of dolphins. A total of 1,745 sightings of dolphins surfacing
were recorded in Dhangmari WS and 1,254 in Chandpai WS. The frequencies of surfacing dolphin individuals were higher
57.84 per hour in Dhangmari WS and 15.6 per hour in Chandpai WS during low vessel traffi c (10-24 per hour). The wave
created by mechanized vessels is also responsible for the bank erosion of the Passur River. Approximately 70,000 square
meters and 16,500 square meters of forest lands have been eroded in Dhangmari WS and Chandpai WS respectively.
The eroded land area was estimated by comparing the shoreline data of 2008 and 2012. Some recommendations have
been come out in order to sustain two species of freshwater dolphins and their habitats including the existing vessel traffi c
route must be stopped, national and international ships should be run at minimum speed, continuous dredging to avoid
sedimentation and strict enforcement of laws and regulations.

Some aspects of breeding ecology of birds in Ramna Park, Dhaka

S. K. Gharami1 and S. M. I. Alam2

1Department of Zoology, Jagannath University, Dhaka, Bangladesh. Samargharami882@gmail.com
2Department of Zoology, Jagannath University, Dhaka, Bangladesh. shayermia@hotmail.com

Abstract
Birds are an important component of biodiversity that help to maintain ecological balance..A study was conducted at
Ramna Park, Dhaka to collect primary data on some breeding bird species and to study some aspects of their breeding
ecology. Data was collected from July, 2013 to June, 2014 on breeding seasonality, nest types, nesting trees, heights,
materials used and particular nesting sites. A total of 17 species of birds were recorded to breed in the area during the
study period. All these species belong to fi ve orders and 10 families. House Crow (Scientifi c name), Asian Pied Starling
(Scientifi c name), Common Myna (Scientifi c name) and House Sparrow (Scientifi c name) were the most dominated
breeding species in the study area. During summer, the highest number of bird species (n = 10) performed their breeding
activities. Five different nesting types namely, cup nest, pendant nest, platform nest, hole nest and dome nest were
found. Birds under the order Falconiformes built their nests on the highest height of the trees (mean 22m). Highest
number of nests was counted for the House Crow (n=245). Preferred tree species for nesting sites were higher towards
the indigenous species. The main threats for the breeding species were, among others, cultural and social gatherings,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
97

sound pollution and a great number of exotic plants. Ramna Park still contains some avifaunal diversity amid different
anthropogenic threats. The study has the potentiality to determine the sustainability of birds in near future within urban
areas and can help to conserve them in urban greeneries.

Captive rearing of a butterfl y Acraia violae (tawny coster) in
Jahangirnagar University Campus

S.N.Effat1 and M.M.Hossain2

 1Department of Zoology ,Jahangirnagar University, Savar, Dhaka. snefffat@gmail.com
2Department of Zoology, Jahangirnagar University, Savar, Dhaka. zona444@yahoo.com

Abstract
The study was carried out on captive rearing of butterfl y Acraia violae (Tawny Coster) under the family Acraeidae from
February, 2013 to June, 2013 at Jahangirnagar University, Savar, Dhaka using larval host plant Passifl ora foetida
(Jhomkolata) . Rate of egg hatchability, pupal formation and eclosion of A.violae has been studied. Average duration of
egg, larval, pupal and adult stages lasted for 2.4±0.48, 14±0.63, 4.4±0.48, 8.2±0.74 days respectively. A. violae took on
average 20.8 days from egg to become adult. The average oviposition, egg hatchability, larval-pupal transformation and
eclosion rate was 49.4±7.17, 29.2±7.35, 23.6±7.49, and 18.8±6.04 respectively. Rate of adult emergence was 37.012%.
This study on captive rearing will be helpful for the conservation of threatened butterfl ies.

Status of the roosting population of Indian Flying Fox Pteropus giganteus
(Brunnich, 1782) in Ramna Park, Dhaka

Z.Nayem1 and S. M. I. Alam2

1Department of Zoology, Jagannath University, Dhaka. zannatnyme@gmail.com
2Department of Zoology, Jagannath University, Dhaka. Bangladeshshayermia@hotmail.com

Abstract
Bats are warm-blooded and true fl ying mammals with long life span, intelligence and complex social life. The Indian fl ying
fox Pteropus giganteus is the largest of the bats and the most common and widely distributed species in Bangladesh.
A study was conducted to assess the roosting populations of the species in Ramna Park, Dhaka from July 2013 to
June 2014. Observation involved the direct roost count method three times a month to estimate the population size
of the colony. The average roosting population size was 813 individuals. The highest 1254 and lowest 585 number of
fl ying foxes were recorded on September and December respectively. The bats used 39 individuals of trees under seven
different species namely, Eucalyptus globules, Albizia lebbeck,Terminalia catappa, Enterolobium saman, Tectona grandis,
Delonix regia and Neolamarckia cadamba. No relationship was found between the temperature and number of roosting
trees (T: TN=-0.00437) and poor relationship was found in the humidity and number of individuals (H: I=0.499775).
Positive relationships were found between humidity and number of roosting trees (H: TN=0.664441), temperature
and number of individuals (T:I=0.61044) and defi nitely between number of roosting trees and number of individuals
(TN:I=0.74604). The threats for the bat colony were both anthropogenic and natural, mainly air and noise pollution, and
habitat loss. Natural threats included disturbances by birds and storm. The study will help the future researcher with the
status of fl ying foxes at a city park in Bangladesh and will provide an excellent example of how this species cope in a
human dominated landscape.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
98

Changes in the Avifauna of a Forest

Paul M. Thompson
Middlesex University, The Burroughs, Hendon, London, UK. paul@agni.com

Abstract
Lawachara National Park, in Moulvi Bazar District, north-east Bangladesh covers 1,250 ha with a larger forest area - West
Bhanugach Reserved Forest - with 1,390 ha of contiguous forest land. About a third of the park comprises of semi-
evergreen tropical forest - old plantations from the 1920s and 1930s that retain a high diversity of native forest trees
mixed with small patches of original forest, the remainder teak- mixed plantations from the 1960s and Albizia plantations
from the 1980s. It is probably one of the best known forests in Bangladesh in terms of biodiversity.

Between 1986 and 2014 the author bird watched here on 133 days. Variable visit lengths were converted into full day
equivalents (a full morning as 66% of a day refl ecting easier detection, a half morning as 33% of a day, and short visits as
16% of a day). This gave 73 full day equivalents of observation spread over six fi ve-year periods, 71% of effort was in the
dry season and 29% in the wet season.

Out of 258 species of bird observed within Lawachara 193 were seen during this study. For species with eight or more
dates of records trends were assessed: 46 appeared stable, 16 fl uctuated, 21 increased and 25 decreased. Despite
declaring the forest a protected area in 1996, and establishing co-management in 2004, species such as Pompadour
Green Pigeon Treron pompadora and Asian Fairy Bluebird Irena puella (frugivores); and Black-headed Bulbul Pycnonotus
atriceps and Ashy Bulbul Hemixos fl avala (omnivores) declined. But four once common undergrowth insectivores have
disappeared: Buff-breasted Babbler Trichastoma tickelli, Rufous-capped Babbler Stachyridopsis rufi ceps and Grey-
throated Babbler Stachyris nigriceps and Nepal Fulvetta Alcippe nipalensis. Clearance of undergrowth had a cumulated
legacy from which species with low dispersal ability have been unable to recover.

Performing monkey population in Bangladesh

S. Akhtar1, M.M. Feeroz2 and M. K. Hasan3

1Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. sa_rumpa@yahoo.com
2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. feerozmm@yahoo.com
3Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh. mhasan@ucdavis.edu

Abstract
Monkey performance is a centuries’ old tradition in Bangladesh. Monkey performers catch monkey, train and rear
them for street show or any other gatherings to earn their livelihood. The study was conducted on performing monkey
population in Bangladesh between January 2012 and June 2013. Monkey species, age-sex and other demographic
features were recorded by visual observation. Monkey owners were consulted to estimate the total performing monkey
populations in Bangladesh. Three species of monkeys, Rhesus Macaque (Macaca mulatta), Assamese Macaque (Macaca
assamensis) and Pig-tailed Macaque (Macaca leonina) were found to use for performance. Rhesus macaque was the
mostly used species (88%) followed by Pig-tailed Macaque (9%) and Assamese Macaque (3%). Monkey performers
mostly prefer to use adult individuals (70%) for performance as they look attractive. Usually juveniles and infants were
not used for the performance but monkey performers usually carry them with adult individuals for training purposes.
Approximately 5000 individuals of monkeys was estimated to engage with business which is the largest captive stock
of monkeys in Bangladesh. As the Wildlife (Conservation and Security) Act, 2012 does not allow keeping any monkey
individual in captivity; a separate management plan is required to conserve this captive population as well as our
centuries’ old tradition of monkey performance.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
99

Butterfl y diversity and distributions in Lawachara National Park (LNP), Bangladesh

R.J. Bani1,S. Das2 and S.K. Sarker3

1Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet-3114,
Bangladesh. bani.sust@gmail.com

2Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114,
Bangladesh. souravdron@gmail.com

3Department of Forestry and Environmental Science,Shahjalal University of Science and Technology, Sylhet-3114,
Bangladesh. swapan_sust@yahoo.com

Abstract
Butterfl y is considered as a major bio-indicator species and plays some vital roles in regulating ecological processes.
This study was aimed to estimate butterfl y diversity across different habitats, and to quantify environmental infl uences
on butterfl y density distribution and habitat discrimination in Lawachara National Park. Species and environmental (i.e.
temperature, humidity, disturbance intensity, altitude, canopy closure) data were collected from three distinct habitat
types: forest road, railway and canal. Each habitat comprised 20 transects being 30m in length. The unifi ed diversity
index was used to measure diversity. Habitat classifi cation test and butterfl y distribution along environmental gradient was
visualized and quantifi ed using discriminant and canonical correspondence (CCA) analyses. Total 55 butterfl y species
belonging to 8 families and 44 genera were recorded. The result of unifi ed diversity index showed a distinctive variation
in the distribution of rare and common butterfl ies in three habitats. Among them, forest road sheltered more diverse
species than other two habitats, considering both rare and common butterfl ies. Multivariate analysis revealed a strong
effect of environmental variables (value of r with the Axis 1 being -0.728, -0.931 and -0.939 for temperature, humidity
and disturbance intensity respectively) in butterfl y species distribution for respective habitats. Also certain variables
(disturbance, humidity) were found affecting the surroundings of forest canal and thus affecting butterfl y distribution
of the site. Some species were found effectively related to temperature and thus distributed accordingly. This study
suggests consideration of more infl uential environmental variables for better understanding and recommends temporal
quantifi cation with frequent monitoring. The methodology adopted in this study can be used for butterfl y diversity
monitoring and also for distinguishing environmental stressor in the other hill forests in Bangladesh.

Potential impacts of El-Nino Southern Oscillation and meteorological
disturbances on Artisanal fi sheries of Bay of Bengal

M. A. Islam1, S. Hossain2 and S. R. Chowdhury3

1International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce,
Dhaka, Bangladesh, ahsanimsf@yahoo.com

2Institute of Marine Sciences & Fisheries, University of Chittagong, Bangladesh, hossainms@yahoo.com
3 Institute of Marine Sciences & Fisheries, University of Chittagong, Bangladesh, sayedurrahmanchowdhury@gmail.com

Abstract
El Nino Southern oscillation (ENSO) is important in Bay of Bengal. The study was conducted on 10 years from 2001
to 2011 fi sh catch (Artisanal) data of 12 fi sh landing stations of Chittagong coast of Bangladesh. There is a positive
interaction between fi shing effort and meteorological disturbances with the changing pattern of dipole monthly index and
nino-3.4 index in the BOB during 2001-2011. Nino-3.4 index shows an irregular oscillation of 2-5 years during last 10
years. DMI was positively correlated with Nino-3.4 index. Very limited fi shing effort was found during El-nino (warm phase)
year of Bay of Bengal. From 2001 to 2005 Nino-3.4 value was positive and total fi sh catch were below 1000 metric ton with some
fl uctuation and during La-nina period total catch were near 5000 metric ton. Meteorological disturbance is one of a major
concern to impact on total fi sh and shrimp catch in the northern part of Bay of Bengal. During 2007 signal frequency was
strong when index value was positive. Major six cyclone frequency has passed over coastal area of Bangladesh during
last 25 years on the basis of Bangladesh Meteorological Department record. Catch data of artisanal fi sh and shrimp is
highly increasing with the signifi cant increase of fi shing trawlers but catch per trawler (CPU) is decreasing day by day.
This study demonstrates the potential of using ENSO-based predictors for a seasonal hydro-climatic prediction scheme
in coastal areas of Bangladesh. It shows the signifi cant contrasts to the index value and other variables. These variables
have been studied and correlated with fi sh catch in the northern part of Bay of Bengal over the same time period.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
100

Diversity of fi nfi sh and shellfi sh of the river Halda with notes on their conservation

Mohammad A. Azadi1 and M. Arshad-Ul-Alam2

1University of Chittagong 4331, Bangladesh. maazadi@yahoo.com
2Bandarban Government College, Bandarban Hill District. Arshadul001967@yahoo.com

Abstract
Biodiversity of fi n-fi sh and shell-fi sh species in three sections of Halda River were investigated for two years from January
2007 to December 2008. Proportion of average daily catch (in number) was used to obtain the diversity indices. Simpson
index of diversity (D) (0.54-0.66), Shannon index (H) (0.25-0.32) (re- scaled) and Evenness (E) (0.27-0.35) were calculated
for fi n fi shes and shell fi shes covering 39 km of the river. A total of 1017 catch samples of 34 different types of gear
were analysed. Species richness (S) was observed to be 92 (83 fi n-fi sh, 9 prawn), belonging to 14 orders, 37 families,
and 71 genera including 3 exotic species over the studied area. Maximum number of species were recorded under the
family Cyprinidae (19 species) followed by the family Gobiidae (11 species). Fin-fi sh species richness (FSR) in this study
was 83, which was higher than earlier records (65). The actual total fi n-fi sh and shell- fi sh species richness including the
previous records was found to be 120 (106 fi n-fi sh, 14 prawn), which is much higher than some larger river systems
of Asia. Species richness was higher downstream (71 and 83 species) then mid (67 and 72 species) and upstream
(61 and 69 species) for the years 2007 and 2008 respectively. No signifi cant differences between the populations of
two years (F = 0.0025, where df = 1/47, P>0.05) and among the populations of three sections (F = 0.0008, where df =
2/47, P>0.05) were noted. Three critically-endangered, nine endangered and eight vulnerable fi sh species (as in IUCN
2000) were observed in the population. Strong dominance of Corica soborna (55.1 %) followed by Macrobrachium
rosenbergii (19.2%), Setipinna phasa (11.8 %), Glossogobius giuris (6.9 %) and Macrobrachium villosimanus (2.0 %) were
observed. Three exotic species (ADD NAMES) were observed, which comprised of less than 0.001 % of the population.
Suggestions are provided for protection, conservation and sustainable yield of the fi sh population of Halda River.

Population dynamics of gangetic hairfi n anchovy Setipinna phasa (Hamilton)
from Halda river, Bangladesh

M. A. Azadi1 and M. Arshad-Ul-Alam2

1University of Chittagong, Chittagong, Bangladesh. maazadi@yahoo.com
2Bandarban Government College, Bandarban, Bangladesh. Arshadul001967@yahoo.com

Abstract
Clupeid fi sh Gangetic hairfi n anchovy Setipinna phasa is abundant in the lower part of the tidal Halda river. The fi sh is also
commercially harvested from different rivers and also from the four linked rivers of Halda (Karnaphuli, Sangu, Chandkhali
and Shikalbaha) Due to high demand in the market, fi shing pressure on this species is a evident in different rivers. S.
phasa contributes 5.3% to 6.4% of the total fi shery of the River Halda. Due to over fi shing and other man-made causes
different open water fi sh species are now under threat and depleting. For sustainable yield and adopting management
policies population study is essential. As earlier no such study was undertaken on the fi sh at the River Halda .For this
study length frequency data of 285,366 specimens of S. phasa between 1-33 cm length were taken on monthly basis
from January 2007 to December 2008. FiSAT II software was used to analyze the length frequency data. Through
ELEFAN I routine of FiSAT II the asymptotic or ultimate length (L) and growth coeffi cient (K) of VBGF parameters were
found to be 34.43 cm and 1.0 yr-1 respectively while by Powell-Wetherall plot module L and Z/K were estimated as 34.70
cm and 2.497 respectively and the predicted extreme length was estimated at 36.74 cm by maximum length estimation
module. The natural mortality estimated by Pauly’s equation was 1.690. The growth performance index (=3.047) indicated
the better growth of the fi sh in the River Halda. The exploitation rates in different stages indicated that the fi sh was over
exploited and was higher than maximum yield-per-recruit (Emax = 0.39). The fi sh recruited in the fi shery twice a year, the
fi rst pulse in February produced 28.10% of the recruits while the other pulse in June produced 38.26%. Emphasis should
be given on proper and requisite recruitment to overcome the over fi shing and to generate maximum yield per-recruit.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
101

Aquatic biodiversity of Shuthi-Shaiduli river in Bangladesh

B.K.Chakraborty
Department of Fisheries, Ministry of Fisheries and Livestock, Bangladesh

bborty@gmail.com

Abstract
Shuti-Shaiduli River harbored a rich diversity of fi sh, crab, snails and reptiles. The river basin works as natural reservoir.
The experimental river comprises an average area of 21-23 km long course with an average depth of 2.83±0.02 m Survey
of the experimental river and its fl ood plains was conducted during 2010 to 2013. The water of the river loss by various
means caused shrinkage of the effective water area and lowering of depth in the river. Generally fi shers’ used seine net
or bar jal, komor jal, thela jal, bua jal, lift net, cast net, current jal and various type fi sh traps, hook and lines; and fi shing
by dewatering FAD (Fish Aggregating Device) according to season and availability of different species of fi shes. The
percentage of catch statistics by using illegal current jal, bar jal (kaperi jal) and FAD were 23.80%, 29.40% and 35.10%;
17.60%, 21.70% and 26.40%; 9.90%, 10.10% and 11.00% in the year 2011, 2012 and 2013, respectively and using
of current jal, bar jal (kaperi jal) and FAD differed signifi cantly (P<0.05).species (89 fi shes, 4 prawns, 1 crab, 2 snail and 2
reptiles) were identifi ed from the river and its fl ood plains during the study period. The total production of the experimental
river was decreased dramatically from 139.32±6.77 to 117.37±4.88 mt within four (2010-2012) years. But the total
production of the river was slightly increased 118.95±4.88 mt in 2013 due to formation of community management group
and enforcement of Fish Regulation Act-1950. As a result, commercial important 04 aquatic lives olive barb (Puntius
sarana), gazar (Channa marulius), Gachua Channa gachua and reptiles (Lissemys punctata) were extinct, 22 commercial
importance aquatic species was facing as extremely higher risk of extinction (Critically endangered, CR) and 24 species
were endangered (EN), 30 aquatic wild species of the river was Vulnerable status (VL), 10 species of river was identifi ed
as Lower Risk (LR) and only 08 species of the river was Not threatened (NO) position between 2010 and 2013 in the
river .For better management to save the stock of aquatic species in the river, a local management committee should be
formed who developed a working frame-work.

Induced breeding of freshwater Goby, Glossogobius giuris (Hamilton, 1822)
in the captivity: a preliminary study

M. S. Islam1, M. R. Hasan2, M. Hasnahena2, P.Bahadur2 and D. M.Tuly2

1Department of Fisheries and Marine Bioscience, Faculty of Biological Science and Technology, Jessore University of
Science and Technology, Jessore, Bangladesh. tuhinkk@yahoo.com

2Department of Fisheries and Marine Bioscience, Faculty of Biological Science and Technology, Jessore University of
Science and Technology, Jessore, Bangladesh

Abstract
Glossogobius giuris (Freshwater goby) is highly demanded and expensive fi sh with widely distributed and captured
species in Bangladesh. The species is not yet reported to culture though only obtained in capture fi sheries. Present
study was the fi rst trial to induce propagation of G. giuris in the captivity using different hormones. There were four
treatments conducted such as (T1) natural breeding in aquarium without hormones, (T2) induced breeding using Ovaprim,
(T3) using HCG and (T4) using PG. Each treatment had two replications. In each aquarium, 4 pairs of broods (sex ratio 1:1)
were stocked. The ovaprim, HCG and PG double dose were injected for female and single dose for male in intramuscular.
The water parameters such as pH, temperature and DO measured daily which recorded as 7.49-8.66, 27.00-30.930C
and 3.80-4.47 mg L-1 respectively. Among the four treatments, highest spawn success (75% pairs) showed in treatment
T4 followed to T3 and T1. Spawning occurred within 48 h of injection of 2nd dose and the spawning duration recorded
up to 30 min. The eggs were started to hatch within 36 h of spawning which completed (highest 80%) within 72 h. The
fecundity of the species recorded 8050-10070. The results showed that induce breeding of G. giurisis possible either
with HCG or PG hormones. However, further studies are suggested to confi rm the fi ndings as well as optimization of the
hormone doses.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
102

Breeding ecology and development of Indo pacifi c mangrove crab
(Perisesarma bidens) by Artifi cial Insemination

M. S. Islam
 Department of Environmental Science and Resource Management

Mawlana Bhasani Science and Technology University, Tangail-1902, Bangladesh
islammstazu@yahoo.com

Abstract
The artifi cial insemination and early embryonic development of mangrove crab as well as most other crabs are
completely lacking to date. The embryology of brachyuran crabs was examined haphazardly throughout the world, but
no standard exists for defi ning the developmental stages. The aim of the study was to explore a technique of artifi cial
insemination and document the early embryonic development of the Indo-pacifi c mangrove sesarmid crab Perisesarma
bidens (De Haan). The female extruded the eggs into the abdominal cavity within 24-48 hours after copulation. The
unfertilized eggs were collected from the pleopods of the female immediately after laying and were stored in 80%
fi ltered sea water (FSW). Sperm were removed from the spermatheca of the same female and diluted in 80% FSW. The
unfertilized eggs and sperm were shaken well in a glass beaker for artifi cial insemination. The eggs were rinsed 3-5
times with 80% FSW after 5 minutes of mixing of sperm with ova. Eggs were incubated in 100ml fl at cylindrical culture
bottles containing 70ml of 80% FSW at 25°C in a water bath. The fertilization membrane was observed 3-5 minutes after
insemination. An average of 65% of fertilized eggs hatched as fi rst zoeae after 17 days of incubation. This was the fi rst
on successful artifi cial insemination of the Red Clawed Crab (P. bidens). Results strongly suggest that the fertilization of
P. bidens is of the moderately internal type that occurs in the abdominal cavity. Females store sperm in the spermatheca,
and their release was induced by internal stimuli after egg extrusion into the pleopods of the female. Thus the fi ndings
of the study add a new avenue for managing mangrove ecosystems and biodiversity conservation using artifi cial
insemination. The technique is simple and can be used during the peak breeding season for large-scale larval production
at minimal costs. However, more research is necessary to explore the induction of mating so that gametes can easily be
collected for artifi cial insemination in order to facilitate large scale seed production for crab farming. This fi nding inspired
us to study artifi cial insemination and early embryonic development of P. bidens which is of great importance to crab
fi sheries for artifi cial seed production, the biological balance in mangrove ecosystems, and the conservation of species
diversity and its management mangroves.

Present status and potential extinction risks of fi shes of Northwest Bangladesh

Parvez1, G. M. Mostakim2, M. R. Ali3, H. S. Sujan3 and M. A. Alam3

1Hajee Mohammad Danesh Science and Technology University, Dinajpur-5200, Bangladesh
Imran_bau2007@yahoo.com

2Hajee Mohammad Danesh Science and Technology University, Dinajpur-5200, Bangladesh
Mostakim_ujjal@yahoo.com

3Hajee Mohammad Danesh Science and Technology University, Dinajpur-5200, Bangladesh

Abstract
The Dinajpur district of northwest Bangladesh is traversed by several rivers which provide suitable habitat for a good
number of freshwater fi shes and support the livelihoods of fi shermen in the area. The fi sh of present in three major rivers,
the Dhepa, the Punarbahaba and the Atrai, were investigated over the period July 2010 to June 2013 using monthly
sampling at 9 reference sites. A total of 6653 fi sh samples from the sites were collected and identifi ed as 84 species
from 21 families. Of these 72 species were indigenous and 12 were exotic to Bangladesh, where 44 indigenous fi shes
are in different categories of IUCN red list (2000). Among these fi shes 7 belongs to critically endangered categroy, 17
are in endangered category, 9 are in vulnerable category and rest 11 belongs to data defi cient category. One hundred
eighty fi shermen were interviewed concerning their views of threats to the riverine fi sh of Dinajpur. Fishermen observed
problems of massive siltation of river beds leading to low water fl ows in the dry season and fl oods in the rainy seasons.
During the dry season the low water volume facilitates the indiscriminate fi shing of fi shermen in these rivers. The
accidental introduction of exotic fi shes to the rivers due to fl ooding of perrenial culture ponds destroying the riverine
ecosystem for native species. The sudden siltation fl ush water from the upstream river basin beyond the border of the
country is a transboundary issue. Thus international mitigation measures need be taken to protect the riverine fi shes of
Bangladesh from the upcoming challenges of ecological changes.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
103

Invasion of Nile Tilapia, Oreochromis niloticus (Linnaeus, 1758) in Kaptai Lake, Bangladesh

K. C. Roy1, Z. F. Ahmed2 and P. R. Roy3

1Hajee Mohammad Danesh Science and Technology University, Dinajpur, Bangladesh. krishnaroyhstu@gmail.com
2Bangladesh Agricultural University, Mymensingh, Bangladesh. Zoarder2000@yahoo.com

3Department of Fisheries,Ministry of Fisheries and Livestock, Bangladesh. purobiroy016@yahoo.com

Abstract
Nile tilapia (Oreochromis niloticus) fi shery in the Kaptai Lake of Rangamati district, Bangladesh was aimed to determine
the existing status ,invasion and present condition of fi shery, fi shers, fi shing gears, catch records and management
policies for the Lake. Relevant information and pertinent to data were collected by personal observation and other
participatory methods. It is revealed that tilapia was introduced in this Lake in 1986 and it was found that in 2000
and 2001, tilapia harvesting were in peak that provided 1.6 lac Kg (2.94%) and 1.8 lac Kg (3.51%). But in 2009,
the production was 31,850 Kg which contributed 0.86% of the total fi sh production in the Kaptai Lake. Professional
fi shermen, seasonal professional fi shermen and subsistence fi shermen are engaged in tilapia fi shing during the fi shing
season (September-April). A total of six types of nets, one type of wounding gear, four types of hook & line and one type
of fi sh aggregating device were found to use in tilapia fi shing. Among the different types of nets, the highest number of
tilapia catch was recorded in lift net (32%), and the lowest in cast net (3%). It was also found that the lake fi shing was
totally closed during the spawning season (May-August). But it was regulated only for the protection of major carps. For
being an exotic fi sh species, tilapia is being neglected by the management authority and no management techniques and
regulations were established for protection. Recommendations were made to improve the tilapia production through good
management practice, established nursery and breeding grounds, ban of illegal fi shing during spawning season as well
as active community participation for sustainable catch. In conclusion it is recommended that government should take
important steps for the management practices of tilapia in the form of input and output controls.

Forty years of fi sh conservation in Bangladesh: Losing its diversity to date

M. A.R. Hossain1, M.G.Q. Khan2 and M.K. Fatema3

1Department of Fisheries Biology & Genetics, Bangladesh Agricultural University, Mymensinghj-2202, Bangladesh
marhossain@bau.edu.bd

2Department of Fisheries Biology & Genetics, Bangladesh Agricultural University, Mymensinghj-2202, Bangladesh
khanmgq@yahoo.com

3Department of Fisheries Management, Bangladesh Agricultural University, Mymensinghj-2202, Bangladesh
kanizhossain@gmail.com

Abstract
Bangladeshis’ love of fi sh is refl ected in the national saying Machh-e- Bhat-e-Bangali (fi sh and rice make a Bengali), but
this love comes at a cost. The country’s indigenous fi sh species are catastrophically threatened due to increased and
indiscriminate fi shing practices, large scale water abstraction, construction of barrages and dams, over exploitation of
stocks, unregulated introduction of alien fi sh and pollution from industry. As a consequence, many Bangladeshi fi sh
species are either critically endangered or extinct. Since 2000, Fish Museum & Biodiversity Center (FMBC), Bangladesh
Agricultural University (BAU), has been conducting survey with the objective to evaluate biodiversity status of riverine
fi shes, fundamental causes of biodiversity loss and conservation measures by direct visit to fi sh habitats, landing
center, markets all over the country. Red List (IUCN-Bangladesh, 2000), placed 54 indigenous fi shes under threatened
category. However, there have been massive changes in riverine fi sh biodiversity over the last decade. According to
survey conducted by FMBC, more than 100 riverine fi shes are presently under severe threat with some already lost. The
survey also found fi sh species never been recorded before in Bangladesh (like croaking gourami, Trichopsis vittata was
found from the Meghna, Munshigonj and adjacent fl oodplain, previously reported only from Cambodia, Thailand and
Vietnam). We also identifi ed 25 fi sh species – probably extinct from Bangladesh waters. We found several new fi sh, yet
to be described/named along with very rare species like copper mahaseer, riverine pipefi shes, stone catfi shes, torrent
catfi shes, mottled eel and many more. Among ongoing conservation measures, fi sh sanctuaries are proved to be most
important and effi cient tool in protection and conservation of fi shes and other aquatic organisms and helped in reviving
many rare species. There is a crying need to adjust existing laws and legislation to save fi sheries resources. Although
much of damage to fi sh habitat and biodiversity likely to be irreversible, there is still time to act. A renewable resource like
fi sh, when under intense exploitation, needs a management regime that ensures young fi sh are protected to grow before
capture and enough are left as breeding stock for future generations by regulating fi shing intensity at sustainable level,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
104

control gear type and fi sh size, closed season and fi sh sanctuary. We believe that outcomes of FMBC survey will provoke
thought of people of all strata –fi shers, fi sh farmers, consumers, researchers, donors, policy makers and others, and will
encourage them to come forward to fi nd effective ways to preserve fi sh biodiversity - the pride, heritage and livelihood of
Bangladesh - before they are lost forever.

Resolution of confusion in systematics of two major clupeid fi sh species in Bangladesh

M. G. Ara1, Z. F. Ahemd2 and M. K. Fatema3

1Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
mgara2008@gmail.com

2Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
zoarder2000@yahoo.com

3Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
kanizhossain@gmail.com

Abstract
Hilsa shad, Tenualosa ilisha (Hamilton and Buchanan, 1822) and Indian River shad, Gudusia chapra (Hamilton and
Buchanan, 1822) are two major clupeid fi sh species in Bangladesh. In spite of having enormous signifi cance of T. ilisha
and G. chapra in fi sheries sector, these two clupeid fi sh species are under serious human exploitation for food, nutrition
and income. The original concept and the principal impetus under the current study is that pre-juvenile hilsa shad (jatka)
resemble Indian River shad (chapila) externally and this usually leads to social chaos which creates huge confusion
and confl ict. So to overcome this confusion, systematics study (morphometric measurements, meristic counts and
external morphology) of hilsa shad and Indian river shad was conducted. Signifi cant differences were found between the
systematics of hilsa shad and Indian River shad at one hand in the present study, and on the other, pre-juvenile hilsa shad
(jatka) and Indian River shad were externally distinctly different. Pre-juvenile hilsa shad (jatka) differed morph metrically
from Indian river shad by having the ratios of ED: SL= 0.09 vs. 0.11, BD: SL= 0.32 vs. 0.33, HD: SL= 0.27 vs. 0.32, HL:
SL=0.31 vs. 0.34, PvFL: SL= 0.50 vs. 0.52, ML: SL=0.14 vs. 0.16, and MW: SL= 0.04 vs. 0.06. Pre-juvenile hilsa shad
(jatka) also differed meristically from Indian river shad by having dorsal fi n rays (18 to 19 vs. 14 to 16), pectoral fi n rays
(15 to 16 vs. 12 to 14), anal fi n rays (20 to 24 vs. 22 to 24), caudal fi n rays (22 to 26 vs. 18 to 20), total number of scutes
(30 to 31 vs. 28 to 29), pre-pelvic scutes (16 to 17 vs. 18 to 19), post-pelvic scutes (14 to 15 vs. 9 to 10), and vertebral
segments (48 to 49 vs. 41 to 43). It was also found that pre-juvenile hilsa shad (jatka) differed externally from Indian river
shad by having thicker body, big and upturned mouth, unequal jaws, homocercal caudal fi n and a number of small black
spots (5-7) along the fl ank behind gill opening. If these confl icts are solved then the fi shers will be unable to keep people
in fi x by introducing jatka as chapila and the law enforcement authorities will be able to perform their duties properly
without any confusion. By establishing the comparison key and making aware the fact of signifi cant differences between
pre-juvenile hilsa shad (jatka) and Indian river shad, it will be possible to stop fi shers from catching and selling of pre-
juvenile hilsa shad (jatka). Through this the pre-juvenile hilsa shad (jatka) will be able to grow in, which ultimately sustain
the total hilsa production in our country. Finally, the whole nation will be benefi ted nutritionally as well as economically
through sustaining hilsa population in Bangladesh waters.

Captive breeding of striped spiny eel, Mastacembelus pancalus (Hamilton, 1822)
considering the various hormonal responses

M. R. Hasan1, M. S. Islam2, A. Afroz1, P. Bahadur1, D. M.Tuly1

1Department of Fisheries and Marine Bioscience, Faculty of Biological Science and Technology, Jessore University of
Science and Technology, Jessore, Bangladesh

2Department of Fisheries and Marine Bioscience, Faculty of Biological Science and Technology, Jessore University of
Science and Technology, Jessore, Bangladesh. tuhinkk@yahoo.com

Abstract
This experiment was conducted at the laboratory of Fisheries & Marine Bioscience Department in Jessore University
of Science & Technology to investigate the effects of using different hormones on the spawning performance of Spiny
eel, Mastacembelus pancalus. There were three treatments conducted to induce the species such as (T1) induce using
synthetic hormone ovaprim, (T2) induce using human chorionic gonadotropin (HCG) and (T3) induce using carp pituitary
extract (PG). Each treatment had one more replication. Brood fi shes were collected from the local baor. Hormones were

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
105

administered in two doses; a lower priming dose followed a 6 hours interval by a higher resolving dose. In fi rst dose
ovaprim, HCG and PG were used in female at 0.5 ml/kg, 400 IU/kg and 60 mg/kg of body weight respectively. The
second dose was applied to both male and female and female received double amount of hormone of the fi rst dose. The
male received 0.1 ml/kg, 4 IU/kg and 0.3 mg/kg of ovaprim, HCG and PG respectively. The water parameters such as
pH, temperature and DO measured daily which recorded as 7.5-8.69, 27.00-30.000C and 4.00-4.90 mg L-1 respectively.
Among the three treatments, though the highest spawn success (100% pairs) showed in both treatments T1 and T2, the
highest hatching (55%) showed in T1. Spawning occurred within 35 h of injection of 2nd dose. The eggs were started
to hatch within 32 h of spawning which completed within 72 h. The fecundity of the species recorded 1960-2286.This
experiment indicated that the use of ovaprim is more effective in ovulation, fertilization and hatching compared to the
other spawning stimulators.

Breeding ecology and development of Indo Pacifi c mangrove crab (Perisesarma bidens) by
Artifi cial Insemination

M. S. Islam
 Department of Environmental Science and Resource Management

Mawlana Bhasani Science and Technology University, Tangail-1902, Bangladesh
islammstazu@yahoo.com

Abstract
The artifi cial insemination and early embryonic development of mangrove crab as well as most other crabs are
completely lacking to date. The embryology of brachyuran crabs was examined haphazardly throughout the world, but
no standard exists for defi ning the developmental stages. The aim of the study was to explore a technique of artifi cial
insemination and document the early embryonic development of the Indo-pacifi c mangrove sesarmid crab Perisesarma
bidens (De Haan). The female extruded the eggs into the abdominal cavity within 24-48 hours after copulation. The
unfertilized eggs were collected from the pleopods of the female immediately after laying and were stored in 80%
fi ltered sea water (FSW). Sperm were removed from the spermatheca of the same female and diluted in 80% FSW. The
unfertilized eggs and sperm were shaken well in a glass beaker for artifi cial insemination. The eggs were rinsed 3-5
times with 80% FSW after 5 minutes of mixing of sperm with ova. Eggs were incubated in 100ml fl at cylindrical culture
bottles containing 70ml of 80% FSW at 25°C in a water bath. The fertilization membrane was observed 3-5 minutes after
insemination. An average of 65% of fertilized eggs hatched as fi rst zoeae after 17 days of incubation. This was the fi rst
on successful artifi cial insemination of the Red Clawed Crab (P. bidens). Results strongly suggest that the fertilization of
P. bidens is of the moderately internal type that occurs in the abdominal cavity. Females store sperm in the spermatheca,
and their release was induced by internal stimuli after egg extrusion into the pleopods of the female. Thus the fi ndings
of the study add a new avenue for managing mangrove ecosystems and biodiversity conservation using artifi cial
insemination. The technique is simple and can be used during the peak breeding season for large-scale larval production
at minimal costs. However, more research is necessary to explore the induction of mating so that gametes can easily be
collected for artifi cial insemination in order to facilitate large scale seed production for crab farming. This fi nding inspired
us to study artifi cial insemination and early embryonic development of P. bidens which is of great importance to crab
fi sheries for artifi cial seed production, the biological balance in mangrove ecosystems, and the conservation of species
diversity and its management mangroves.

Population dynamics of three indigenous species (Mystus vittatus, Gudusia chapra and
Parambassis ranga) in the Mokosh Beel, Gazipur, Bangladesh

M. Tabassum1, Md H. Mansurul2 and M.G. Mustafa3

1WorldFish, Dhaka, Bangladesh. M.Tabassum@cgiar.org
2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh

3WorldFish, Dhaka, Bangladesh. g.mustafa@cgiar.org

Abstract
The von Bertalanffy growth model parameters (L∞ and K) and mortality coeffi cient (Z, M and F) were estimated for 3
indigenous species in the Mokosh beel, Gazipur, Bangladesh. The species taken into account were Mystus vittatus,
Gudusia chapra and Parambassis ranga. Length frequency data were collected monthly from May to December, 2010.
Powell-Wetherall method suggested an additional estimation of asymptotic length (L∞) and these were found to be 15.26,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
106

20.0 and 10.5 cm for M. vittatus, G.chapra and P. ranga respectively. The Powell-Wetherall method also suggested the
ratio of the co-effi cient of mortality and growth (Z/K) and these were found to be 1.34, 1.33 and 2.77 for M. vittatus, G.
chapra and P. ranga respectively. Peak recruitment occurred in July for these three species. The growth and exploitation
parameters obtained were compared with available estimates to evaluate the consistency of the results with current
knowledge about the species in the region. This study reveals that Mokosh beel fi sheries not exceed optimum fi shing
pressure and the beel was well managed by the co-management organization in 2010.

Length–weight relationships of selected freshwater fi shes form the Sunamganj
District of Bangladesh

M. G. Mustafa1, B. Mahalder2

1WorldFish, Dhaka, Bangladesh. g.mustafa@cgiar.org
2WorldFish, Dhaka, Bangladesh. B.Mahalder@cgiar.org

Abstract
The paper presents the results of studies carried out on length-weight relationships (LWRs) of 5 freshwater fi sh species
from the catches in the Shonir haor and Matianhaor in Sunamganj district during 2009-10. The objective was to evaluate
the pattern of LWRs of the freshwater fi sh species which serves as baseline for Bangladesh haor beels. Present study
was conducted to determine the relationship between total length and weight of Nandus nandus (n=2213), Xenentodon
cancila (n=2493), Gudusia chapra (n=2095), Heteropneustes fossilis (n=2441) and Macrognathus aculeatus (n=2100) in
the haor water .Total length of each fi sh were measured to the nearest 0.25 cm and individual weight was recorded to the
nearest 1.0 g. Descriptive statistics and estimated parameters of the length-weight relationship for fi ve species showed
that the growth coeffi cient (b) values varied between 2.844 and 3.372, with mean b=3.0706 for the fi ve fi shes, and this
indicates a nearly isometric relationship in body weight being accounted for by changes in length.

DNA Marker-assisted Selection in Nile Tilapia: A food security approach

M.G.Q. Khan1, M.A.R.Hossain2, N.Sultana3 and M.S. Alam4

1Dept. of Fisheries Biology & Genetics, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
khanmgq@yahoo.com

2Dept. of Fisheries Biology & Genetics, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
marhossain@bau.edu.bd

3Dept. of Fisheries Biology & Genetics, Bangladesh Agricultural University, Mymensingh-2202, Bangladesh
nargis1703@yahoo.com

4Biotechnology Center, Doha, Qatar. samsul_bau@yahoo.com

Abstract
Monosex (male) Nile tilapia Oreochromis niloticus is highly preferable for commercial production system to control
unwanted reproduction by females and to obtain higher growth of even sized male tilapia. The technique of producing
all male using androgen hormone is being widely used in Bangladesh. The aim of the current study was to observe if
DNA markers could assist selection of YY males in tilapia for the production of genetically male offspring. The relevant
experiments were conducted in the Field complex and Fish Genetics and Biotechnology laboratory of the Faculty of
Fisheries, Bangladesh Agricultural University. Initially hormonal sex reversal of mixed sex had been performed. Estrogen
hormone treatment was conducted to convert sex of XY males to ‘XY females’. 300 fry were released in each aquarium.
The hormonal treatment was conducted for a period of 1 month. The fry were reared upto sexual maturity. The male
species were discarded after fi nal screening at sexual maturity. The mixture of both XX and XY females were kept for
further breeding trials and molecular analysis. A total of nine fi sh (Presumably XX or XY female) were bred successfully
with XY males. Progeny sex ratios of nine families were observed. DNA marker analysis was performed for two of the
families involving 45 fi sh in each family. Three neofemales had been identifi ed and kept as future bloodstock for using
as a source to provide putative YY stock. Marker analyses were carried out 15 microsatellite DNA markers. Two DNA
markers namely ARO172 and UNH985 were found to be informative. The distinct pattern of allelic inheritance in different
genotypes (XX, XY, and YY) of Nile tilapia inferred the suitability of DNA microsatellite markers for monosex production
approach.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
107

What Makes Gorai River Inhabitable for Migratory Fishes and Habitable at the Lower
Madhumati River System?

M. N. Naser
Department of Zoology, University of Dhaka, Dhaka, Bangladesh

mnnaser@du.ac.bd

Abstract
The river Gorai is one of the major distributaries of the river Padma (=Ganges) that originating from the town of Kushtia
supplies freshwater to the Sundarban mangrove forest through Madhumati and Baleswari river system. Over the last few
decades the dry season ceased considerable amount of fl owing water resulting number of environmental consequences.
This study assessed the biodiversity and habitat quality visualizes serious environmental humiliation. The most apparent
impact in the dry season is the low water fl ow followed by loss of biodiversity and fi sh catch in the Gorai river system.
The river once was home for diverse groups of migratory fi shes including the Hilsa. Due to the less water availability in the
lean season, the abundance of Hilsa was found to be restricted to some limited period of the year after fl ood. The overall
situation of Gorai river can be considered as ‘dying river’. In this study we found that the perspective of this dying river
is still associated with the tourism and sand mining. Contrary, Hilsa and other migratory fi shes are available all seasons
but in few numbers at the downstream Madhumati river. However the cease of migration route due to the siltation and
low water depth throughout the Gorai river system could be the limiting factor for fi sh abundance in these rivers. From
this study it was evident that ample water fl ow and higher depth are the prime need for the increase of natural fi sh
production of the Gorai-Madhumati river system. We propose for the introduction of fi sh cage culture in the Madhumati
river to enhance fi sh supply to the locality and develop fi sh based economy. In addition, sanctuary could be established in
the Madhumati river for improving the aquatic biodiversity proliferation. We also propose for change in cropping patterns
along the Gorai river bed to save the catchment water.

Biodiversity in the Chalan Beel, Northwestern Bangladesh

M.R.M. Mondol1 and S.S. Maya2

1Department of Fisheries, University of Rajshahi, Rajshahi-6205, Bangladesh
mostafi z@ru.ac.bd

2Department of Fisheries, University of Rajshahi, Rajshahi-6205, Bangladesh
mostafi z_bau@yahoo.com

Abstract
Chalan Beel plays an important for livelihood of rural people including fi sher, fi sh traders, fi sh farmers etc. In addition,
beels are important in terms of huge fi sheries resources and other purposes of irrigation and domestic uses. Chalan
Beel is one of the most important fi sheries resources in the northwestern Bangladesh. This study looked upon the fi sh
biodiversity and major threats to biodiversity to provide recommendations for conservation. Sampling was conducted
on monthly basis during January to December 2013 from fi shermen catch landed at different fi sh landing centers at
Ruhul Beel a part of the Chalan Beel located at Bhangura Upazila under Pabna District. During the study 37 species of
fi sh belonging to 8 order and 18 families were recorded. Cypriniformes was the most dominant order. Among the 37
species 7 were endangered, 27 were vulnerable and 3 were critically endangered after IUCN,B (2000). Major threats to
fi sh biodiversity included habitat destruction, water pollution, indiscriminate harvesting of fi sh and draught. Restocking
economically important fi sh species, establishing and maintaining fi shery sanctuaries, banning overfi shing and destructive
fi shing gears, strengthening community based organizations, identifi cation and protection of the breeding and nursery
grounds are recommended for the conservation of fi sh biodiversity in the Chalan Beel.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
108

Neem (Azadirachta indica) Seed Oil as an alternative Treatment for eradicating Predatory
Backswimmers (Notonecta sp.) in Fish Nursery Ponds

T. Islam1, K. A. Sumon2, M. Z. Majumdar3, M. H. Ali4, S. M. Haque5, H. Rashid6

1Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh Bangladesh
tawfi qnstu@gmail.com

2Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh
kizar.sumon@wur.nl

3Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh
zihad_majumdar@yahoo.com

4Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh
haiderma72@gmail.com

5Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh
rashid@bau.edu.bd

6Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh
shahrozm2002@yahoo.com

Abstract
The objectives of this study was to determine the effects of neem seed oil as an alternative of pesticide to eradicate
backswimmers from Stinging Catfi sh - shing (Heteropneustes fossilis) nursery ponds and to investigate the toxic
effects of neem seed oil and Sumithion on shing larvae. The study was conducted at backyard hatchery of Fisheries
Faculty, Bangladesh Agricultural University, Bangladesh during the late monsoon (August), 2013. Six concentrations
(0.06ml/100L-N1, 0.125ml/100L-N2, 0.25ml/100L-N3, 0.5ml/100L-N4, 1.0ml/100L-N5, 2.0ml/100L-N6) of neem
seed oil, one concentration (0.06ml/100L-S) of Sumithion and one control were kept in aquaria (30inch × 18 inch ×
18 inch of each) to observe the effects on backswimmers. We put 100 individuals of backswimmers in each aquarium
and observed the mortality as an endpoint. We assessed the LC50 for neem seed oil and Sumithion presticide on
back swimmers were 58, 50, 43, 38, 35, 31, 155 and 1083 minutes for N1, N2, N3, N4, N5, N6, S and respectively.
Developmental deformities of shing larvae using neem seed oil (0.06 ml/100L), Sumithion (0.06 ml/100L) and control
were observed. Neem seed oil did not show any deformity in shing larvae but Sumithion showed deformities like
notochord deformity, yolk-sac damage, tissue degradation and erratic movement. It could be concluded that the use of
neem seed oil can be used as an alternative option for the eradication of backswimmers from fi sh larvae nursery pond.
Using neem seed oil in a nursery pond has better environmental options for the shing larvae so that we can get more
healthy larvae.

Mud Crab (Scylla sp.) Fishery in Bangladesh: Opportunities and problems in marketing

Z. Ferdoushi
Department of Fisheries Management, Hajee Mohammad Danesh Science and Technology University, Dinajpur,

Bangladesh. zannatul99bd@yahoo.com

Abstract
Among different species of crabs in Bangladesh waters, mud crab (Scylla sp.) is one of the exportable commercial
species. After the outbreak of shrimp disease in 2010-2011, there is upsurge of interest in crab culture especially in the
southern part of Bangladesh. Since 1977 Bangladesh started the exporting of mud crab. Sources of mud crab to the
markets are: natural sources, traditional shrimp gher and the traditional fattening ponds. About 90% of exportable crabs
come from these sources. Taiwan and Malaysia are two biggest buyers of mud crab from Bangladesh. Bangladesh
fetched about 6280,000 US$ and 6286,000 US$ from Taiwan and Malaysia which together constituted more than
60% of the total export value earned from Asian countries during 1997-98 to 2006-07. However, sometimes fi shing
communities in Bangladesh use unselected fi shing gear and heavily exploit the brood stock which ultimately decreasing
the average size of mud crab. Moreover, the habitat destruction as well as declining quality of the coastal environment
is also manipulating the situation to be worse. In addition, the illegal export of underweight crabs also persuade the over
fi shing of juvenile crabs from the natural source leading the species into an endangered state. Considering its prospects,
mud crab fi shery and farming can be new sources of income in the south western area of Bangladesh. Therefore, well
developed co-operation and partnership among different stakeholder in this sector is needed for the conservation and for
the sustainable development of this fi shery.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
109

Diversity of fi shes of Bangshi River at Mirzapur upazila of Tangail district

G. A. Latifa1 and A. R. Biswas2

1Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh. Gulshanal@yahoo.com
2Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh. Aparnariti.du@gmail.com

Abstract
Bangshi River originates in Jamalpur, from the course of the old Brahmaputra and fl ows past the Madhupur tract. The
study was conducted from July, 2013 to March, 2014 at three site of Bangshi River. The fi sh samples were collected
from the direct fi sh catch by the fi shermen. Objectives of the study were to observe the diversity of the fi sh species,
identify the status and abundance of the fi shes, relative abundance in different seasons, and detect the possible causes
of fi sh species declination. Present investigation reveals, a total of 53 fi sh species belonging to 37 genera, 21 families
and 9 orders. Order Cypriniformes was recorded as the most diversifi ed fi sh group in terms of both number of species
and individuals observed besides Siluriformes, Perciformes, Clupeiformes, Channiformes, Mastacembeliformes. Order
Osteoglossiformes, Tetraodontiformes, Beloniformes were also present in small quantity. Highest recorded species were
belongs to Family Cyprinidae (31%). The monthly abundance for each sampling zone sharply reduced from November
to January and gradually increased February to April. Fishes are more abundant in post monsoon period (47%), less
abundant in dry season (28%) and monsoon period (25%). 14 species were found very rare in this river not threatened in
Bangladesh. The fi sh diversity of Bangladesh is alarmingly declining day by day. It also hampers the inland fi sh production.
Therefore, it is important to take necessary steps to protect the fi sh diversity and maintain their abundance in different
water bodies. Implementation of fi sh acts and legislation is very important as over fi shing is detected as the main cause of
their declination. This study can be used as a primary data for any research in the adjacent areas.

Studies on the helminth parasites of two freshwater fi shes, viz., Channa punctatus (Bloch,
1793) and Anabas testudineus (Bloch, 1795) of Chittagong area

H. A. Lubna
Presidency University, Dhaka, Bangladesh. lubnacb@gmail.com

Abstract
Helminth parasites of two freshwater fi sh species, viz., Channa punctatus (Channidae, Channiformes) and Anabas
testudineus (Anabantidae, Perciformes), were studied. The fi sh specimens were collected from different fi sh markets of
Chittagong city. A total of 160 host specimens were autopsied during January 2009 to August 2009. Only 4 helminth
species were found to infest those hosts. Of which 2 were trematodes (Gonocercella minutus and Otiotrema sp.),1
nematode (Camallanus anabantis) and 1 acanthocephalan (Pallisentis nandai). Detailed morphometric study of the
parasites has been made. Of the 4, C. anabantis and P. nandai were common to both hosts, whereas G. minutus and
Otiotrema sp. were restricted only to C. punctatus. The three epidemiological parameters – prevalence (%), abundance
and intensity were studied. Higher prevalence of infection occurred during the winter and the mid rainy season in both the
two host species. Parasite infection has been analyzed with respect to length and weight groups of the hosts. Only in the
case of G. minutus, prevalence of infection appeared to increase with increase of length and weight of host, that too only
in C. punctatus. In the cases of the other 3 parasite species, no defi nite pattern was observed in the relationship between
prevalence of infection and length/weight of host. In the present work, intestine was the most favourite site of parasitic
infestation. In both host species, prevalence of infection appeared to be higher in female hosts than that of males, though
the result was not statistically signifi cant.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
111

Study on some aspects of the biology of Gangetic Whiting, Sillaginopsis panijus (Hamilton,
1822) from Chittagong, Bangladesh

J. Ferdous1 and M. R. Nabi2
1IUCN Bangladesh Country Offi ce, Banani, Dhaka, Bangladesh. jannatul.ferdous@iucn.org

2Institute of Marine Sciences & Fisheries, University of Chittagong, Bangladesh. mrnimscu@yahoo.com

Abstract
Sillaginopsis panijus is a familiar fi sh species which is dynamic in the nature. This study brings the population parameters
of S. panijus which were estimated based on the length-frequency data collected from the Bay of Bengal in Chittagong
region of Bangladesh. The study carried out from January 2012 to December 2012. FiSAT software was used to analyze
and estimate the parameters. The ultimate goal of this study is to evolve a sound management and conservation policy
for the development of this fi shery, based on the results obtained. The asymptotic length () were estimated 30.98
cm (male) and 27.04 cm (female). Growth co-effi cient (K) were estimated 0.46 y−1 and 0.45 y−1 for male and female
respectively. The instantaneous total mortality coeffi cients (Z) were estimated at 2.19 y−1 (male) and 2.42 y−1 (female).
The value of exploitation rate (E) was found 0.52 and 0.56 for male and female respectively which clearly pointed toward
over fi shing condition of S. panijus in Bay of Bengal. The sex ratio of male and female fi sh shows disproportionate
occurrence in the number of two sexes of S. panijus (1.45:1.00). However, the S. panijus showed well marked sexual
dimorphism and the gonads undergo marked cyclic morphological changes before reaching full maturity. Two spawning
period were observed in S. panijus – during the winter (November to early April) and the monsoon (July to August).
On the basis of morphological features fi ve maturity stages were recognized for female and two for male. The present
study reveals that the fecundity of S. panijus ranged 487,247 to 1,589,437 with a mean fecundity of 1032051±372544.
Total length, body weight and gonad weight show linear and positive relationships with fecundity but ova diameter have
negative relationship with it. From the fecundity study it may be concluded that this fi sh is a highly fecund fi sh.

Availability of fi sh species in the Rupsha river, Bangladesh: Threat identifi cation and
recommendation for sustainable management

M. M. Ali1, M. M. Rahman2, M. Y. Hossain3, M. A. Hossen4, M. S. Reza5 and Z. F. Ahmed6

1Department of Aquaculture, Faculty of Fisheries, Patuakhali Science and Technology University, Patuakhali 8602,
Bangladesh. mir.ali0077@gmail.com

2Fisheries Biology and Oceanography, Faculty of Fisheries, Kagoshima University, Kagoshima, Japan
mosaddeq.bd@gamil.com

3Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi, Bangladesh yeamin2222@yahoo.
com;yeamin.fi sh@ru.ac.bd

4Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi, Bangladesh alomgirfi sh.90@gmail.com
5International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Banani, Dhaka,

Bangladesh. selim0624@gmail.com
6Department of Fisheries Management, Faculty of Fisheries, Bangladesh Agricultural University, Mymensingh, Bangladesh

zoarder2000@yahoo.com

Abstract
The Ruphsa is one of the most important rivers from fi sheries aspects in southwestern Bangladesh that plays an
important role in supporting livelihood and nutritional security to the people living alongside through different fi sheries
activities. The present study was conducted to assess fi sh species availability in the Rupsha River during February
2011 to January 2012. A total of 64 species of fi sh under 11 orders and 30 families were documented during the study
period. Perciformes was the most dominant order constituting 34.38% of the total fi sh population followed by the
Cypriniformes (25%),Siluriformes (18.75%), Clupeiformes (4.69%), Synbranchiformes (4.69%), Mugiliformes (3.13%) and
Tetraodontiformes (3.13%). Osteoglossiformes, Beloniformes, Anguiliformes and Aulopiformes were the least numerous
orders constituting only 1.56% each of the total fi sh population. Among them, 5 species were vulnerable, 8 species were
endangered and only one species was critically endangered. Furthermore, 48.43% of the available fi shes are categorized
as rare or very rare in the present study while whereas only 23.44% species were available in large quantities throughout
the year. Major threats to the fi sheries resources in the Rupsha River include destructive fi shing methods applied by
different fi shermen, indiscriminate fi shing of fry-fi ngerlings and gravid females, habitat modifi cation, water diversion,
siltation and low water velocity. Establishing fi sh sanctuaries, banning destructive indiscriminate fi shing, identifi cation
and protection of the breeding and nursery grounds, encouraging the farmers to introduce integrated pest management

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
112

(IPM) techniques, introduction of fi sh bypasses to facilitate fi sh migration, training of the fi shermen, encourage community
based organizations for fi sheries management at community level, establishment of waste treatment plants in the
factories, and fi nally strict implementation of existing conservation regulations and ensuring proper punishment of the
culprits are recommended for sustainable management and conservation of fi sheries resources in the Rupsha River,
Bangladesh.

Dwindling biodiversity in the Padma River: Habitat protection for fi sh species conservation

M. M. Rahman1, M. Y. Hossain2 and J. Ohtomi3
1Faculty of Fisheries, Kagoshima University, Kagoshima 890-0056, Japan. mosaddeq.bd@gamil.com

2Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh. yeamin2222@yahoo.com
3 Faculty of Fisheries, Kagoshima University, Kagoshima 890-0056, Japan. ohtomi@fi sh.kagoshima-u.ac.jp

Abstract
The Padma River is one of the major trans-boundary rivers of Bangladesh that is affl uent in fi sh diversity and supports
the livelihood of people living alongside. However, recent reports vigorously designate the declining biodiversity in this
river; therefore, the present study was conducted to assess the fi sh biodiversity and to identify the main threats to
biodiversity. Fish biodiversity was assessed through studying the fi shermen’s catch from the Padma River landed between
Godagari (24°27’00”N 88°19’12”E) and Charghat (24°16’12”N 88°43’48”E), Rajshahi, northwestern Bangladesh during
March 2009 to February 2010 and subsequently assessed the results during March 2010 to February 2012. Threats to
fi sh species were identifi ed through fi eld survey, group discussion and interviewing of fi shermen and fi sheries cognate
personnel through pre-prepared questionnaire. A total of 80 species of fi sh under 9 orders and 24 families were recorded.
Cypriniformes was the most ascendant order constituting 35% of the fi sh population followed by Siluriformes (32.50%)
and Perciformes (17.50%). The fi ndings revealed fewer fi sh species than the antecedent studies. Alarmingly 42.53% of
the species found during the study were threatened to extinction. Loss of natural habitat due to reduced water fl ow and
modifi cation of river through different embankment and development projects as well as indiscriminate fi shing throughout
the year were found as the major threats for fi sh biodiversity in the Padma River. Establishing and maintaining fi shery
sanctuaries, authorizing closed fi shing seasons, ostracizing indiscriminate and destructive fi shing, and maintenance of
the breeding and nursery grounds are required for the conservation of fi sh biodiversity. Habitat restoration programs are
crucial for rehabilitation of the fi sh species. Further studies on species specifi c life history traits are recommended for
updating the existing fi sh protection and conservation of fi sh acts. Vigorous monitoring and stringent implementation of
the acts are essential for the conservation of fi sh species in the Padma River.

High hatching success of saltwater crocodile (Crocodylus porosus) in a commercial
crocodile farm of Bangladesh

M. S. Hossain1, M. F. Jaman2, M. Ahmed1, M. M. Rahman1 and M. S. Rahman1

1Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh
2Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh. mfjaman@yahoo.com

Abstract
An extensive study was conducted from March 2007 to February 2011 on hatching success of saltwater crocodile
(Crocodylus porosus) in the Reptiles Farm Ltd. (RFL) located at Hatiber village of Uthura union under Bhaluka upazila
in Mymensingh. The study was mainly based on direct fi eld observation and some previous data collected by farm’s
technicians. A special type of incubator having 98-100% moisture and 31-330c temperature was maintained to improve
the hatching success. Yearly hatching success in captivity was 95.8%, 95.15%, 97.44%, 96.03% and 94.53% in 2007
through 2011. The average rate of hatching success in RFL was 95.8 ± 1.09%. 100% hatching success was found in 29
out of 56 clutches. Clutch size varied from 19-68 eggs. Unhatched eggs were 4.19% of which most of the embryos died
before hatching. The average time required for incubation was 79 ± 3, 79.5 ± 4.5, 80 ± 4, 80.5 ± 4.5 and 78.5 ± 3.5 days
respectively in the above mentioned period. Compared to the wild habitat, captive environment in controlled weather and
predation might improve hatching rates. This study suggests that conservation of this endangered species is possible by
captive breeding and reintroduction program.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
110

Inventory of fi sh species, fi shing gear and crafts in the most polluted River- Buriganga in
Bangladesh

M.A. Baki1, M.M. Hossain2, A. Sarker2 and N.A. Bhouiyan2

1Department of Zoology, Jagannath University, Dhaka-1100, Bangladesh. mabaki@gmail.com
2Department of Zoology, Jagannath University, Dhaka-1100, Bangladesh.

Abstract
An inventory of fi shes were carried out in the River Buriganga, which is recognized as the most polluted river in
Bangladesh. The study was carried out in stretches within the river, starting from Bangladesh-China Friendship Bridge
(Postoghola bridge) (90°26´12’’ E and 23°40´25’’N) to Amin Bazar Bridge (90°20´12’’E and 23°46´25’’N) fortnightly for a
period of twelve months from December 2012 to November 2013. Fish species, fi shing gears and crafts were observed
and fi sh samples were collected directly from fi shermen to confi rm identifi cation. A total of 56 species of freshwater fi shes
were identifi ed and recorded with total length and weight under 9 orders and 20 families. Twelve different types of gears
of two categories (active and passive gear) and 2 types of crafts were observed to be used for fi shing in the study area.
Order Cypriniformes dominated with 32% of the total fi sh species. Seasonal variations were also observed in fi sh species
and gears. The highest number of species of fi shes (n = 56) were recorded in August and the lowest (n = 3) in April and
May, 2013. Three species named Channa punctatus, Heteropneustes fossilis and Colisa fasciata were found throughout
the year while Osteobrama cotio, Oreochromis mossambicus, Pseudambassis lalaonce in August only. The maximum
number of gears were observed to operate in October (78 gears) and the minimum in March and April (1gear). A total of 5
different types of boats of 2 categories (engine boat and non-engine boat) were used by fi shermen for fi sh capture in the
Buriganga river.

Biometrics, size at sexual maturity and natural mortality of the threatened carp Botia dario
(Cyprinidae) in the Padma River, northwestern Bangladesh

M. A. Hossen1, M. Y. Hossain2, M. M. Rahman3, M. A. Hossain4, M.S. Reza5 and Z. F. Ahmed6

1Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh alomgirfi sh.90@gmail.com
2Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh

yeamin2222@yahoo.com; yeamin.fi sh@ru.ac.bd
3Fisheries Biology and Oceanography, Faculty of Fisheries, Kagoshima University, 4-50-20 Shimoarata, Kagoshima 890-

0056, Japan. mosaddeq.bd@gamil.com
4Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh. akhtarhossain625@gmail.com

5International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Dhaka, Bangladesh
selim0624@gmail.com

6Department of Fisheries Management, Faculty of Fisheries, Bangladesh Agricultural University, Mymensingh 2202,
Bangladesh. zoarder2000@yahoo.com

Abstract
The threatened carp Botia dario is an important valuable food fi sh in south Asian countries including Bangladesh,
Bhutan, India and Nepal. This study describes the fi rst complete and inclusive description of life-history traits of B. dario.
.Samples were collected using different traditional fi shing gears, including cast net, square lift net and gill net from July
2013 to June 2014. Total length (TL), fork length (FL) and standard length (SL) were measured to nearest 0.01 cm using
digital slide calipers and total body weight (BW) was measured using an electronic balance with 0.01 g accuracy. A total
of 142 specimens were collected, where 41.55% were males and 58.45% were females. The overall sex ratio did not
differ signifi cantly from the expected ratio 1:1 (2=4.06, p>0.05). TL was varied from 5.59 cm to 12.87cm and BW was
ranged from 3.40 g-27.87 g. The calculated allometric coeffi cient (b) indicate negative allometric growth type in male,
female and in combined sexes (b<3.00, p<0.01). All LLRs were highly signifi cant (p<0.001) and most of the coeffi cients of
determination (r2) values being >0.990. The WR was not signifi cantly different from 100 for males and females (p=0.908).
The vales of a3.0 were 0.0113 and 0.0101 for males and females, respectively. The Lm for male and female B. dario
was 7.32 cm and 7.89 cm in TL. Moreover, the M was estimated to be 1.37 in the Padma River, NW Bangladesh.
These fi ndings would be very effective for the sustainable conservation of this threatened carp in Bangladesh and also
neighbouring countries.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
113

Life-history traits of the endangered carp Labeo bata (Cyprinidae) in the Padma River,
northwestern Bangladesh

M. A. Hossen1, M. Y. Hossain2, M. M. Rahman3, M. N. U. Pramanik4, R. Islam5 and S. M. A. Naser6

1Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh alomgirfi sh.90@gmail.com
2Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh

yeamin2222@yahoo.com; yeamin.fi sh@ru.ac.bd
3Faculty of Fisheries, Kagoshima University, 4-50-20 Shimoarata, Kagoshima 890-0056, Japan mosaddeq.bd@gamil.com

4Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh
nasiruddinbabla@yahoo.com

5Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh
abu.raihanrafi qul@gmail.com

6Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh smanaser@gmail.com

Abstract
The minor carp, Labeo bata is commercially and nutritionally valuable food fi sh in Indian subcontinent and widely
distributed in Bangladesh, India, Myanmar, Nepal and Pakistan. Previously it was abundant in rivers, canals, haors,
baors, ponds and ditches, but the wild populations are seriously declining due to over exploitation, habitat loss and other
ecological changes to their habitat and categorized as endangered in Bangladeshi waters. The present study describes
the fi rst complete and comprehensive description on life-history traits of L. bata including meristic and morphometric
characteristics, length-frequency distributions (LFDs), length-weight relationships (LWRs), length-length relationship
(LLRs), condition factors (allometric, KA; Fulton’s, KF; relative, KR), relative weight (WR), form factor, size at fi rst sexual
maturity and natural mortality from the Padma River, NW Bangladesh. Samples were collected using different traditional
fi shing gears during July 2013 to June 2014. Sixteen lengths were measured to the nearest 0.01 cm and total body
weight (BW) was measured with 0.01 g accuracy. A total of 304 individuals were collected, where TL varied from 7.9-
25.2cm and BW ranged from 4.68-167.27g. All LWRs and LLRs were highly signifi cant (p<0.01). The allometric coeffi cient
(b) indicate positive allometric growth (b>3.00, p<0.01). All the condition factors (KA, KF, KR) were signifi cantly correlated
with TL and BW (P < 0.001). Form factor was 0.0108. The WR showed signifi cant difference from 100 (P < 0.001) for
this population. Size at fi rst sexual maturity was estimated as 14.12 and 14.60 cm TL for males and females respectively.
Natural mortality was 0.86 per year. The present study provides the fi rst basic information on life history traits of L. bata
from the Ganges River in northwestern Bangladesh. The fi ndings of this research would be very effective for species life
history and sustainable conservation of this endangered carp.

Comparison of the digestive tissues and esterase variability among three different fi shes,
herbivore (Hypophtnalmicthyes molitrix), carnivore (Channa straitus) and omnivore

(Mastacembelus armatus) based on their food habits

M. Roy
mroy010281@gmail.com

Abstract
Esterase isozyme is one of the lipid-hydrolyzing enzymes with multiple molecular forms and functions. It has a great
signifi cance in the fi eld of fi sh genetics and technology. The present investigation compares of the digestive tissues and
esterase variability among three different fi shes, herbivore (Hypophtnalmicthyes molitrix), carnivore (Channa straitus)
and omnivore (Mastacembelus armatus) based on their food habit. This study was done by 7.5% polyacrylamide gel
electrophoresis. The electrophoretic banding pattern of esterase isozyme was examined in different digestive tissues,
stomach, foregut, midgut, hindgut, liver and buccal muscle of three different fi shes. Altogether 6 esterase bands were
observed when, -napthyl acetate was used as substrate. Fast running esterase band was Est-1 (5.7) near to the anode
pole (+) and slow running esterase band was Est-6 (0.6) near to the cathode (-) pole. This study revealed that the highest
number of esterase band was found in the liver of omnivore (M. armatus) and lowest number of esterase band was
found in herbivore (H. moltrix). Est-1 was less common and express in the liver of omnivore (M. aramatus) and Est-4 were
most actively expressed among all the observed tissues. The present experimental observation indicates that herbivore
fi sh shows less esterase activities compare with that of a carnivore and omnivore specially, when tissues from digestive
organs were compared.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
114

Morphological characterization of two cuchia- Monopterus cuchia (Hamilton, 1822) and
Ophisternon bengalense (Mcclelland, 1844) found in inland water of Bangladesh

P. R. Roy1, M. Nahiduzzaman2, M. A. R. Hossain3, K. C. Roy4

1Department of Fisheries, Ministry of Fisheries and Livestock, Bangladesh. purobiroy016@yahoo.com
2Ministry of Youth & Sports, Bangladesh. Zaman_nahid@yahoo.com

3Bangladesh Agricultural University, Mymensingh, Bangladesh. marhossain@yahoo.com
4Hajee Mohammad Danesh Science and Technology University, Dinajpur, Bangladesh. krishnaroyhstu@gmail.com

Abstract
Morphometric comparison was carried out to evaluate the population status of two eels- Monopterus cuchia and
Ophisternon bengalense collected from four different stocks. Morphometric, truss measurements and meristic characters
from thirty two M. cuchia (collected from Mymensingh and Dinajpur), seventeen O. bengalense (collected from Bagerhat
and Satkhira) were analyzed. The mean number of line below head were signifi cantly (Mann-Whitney U test; z= -6.091;
P<0.001) different between two species out of fi ve meristic characters. Signifi cant differences were observed in eleven
morphometric characters Pre dorsal length (PDL), Post dorsal length (PoDL), Post anal length (PoAL), Head length
(HL), Snout length (SnL), Upper jaw length (UJL), Lower jaw length (LJL), Head width (HW), Pre orbital length (PrOrL),
Least body diameter (LBD), Highest body diameter (HBD) and one truss measurement (3-5) between two species
in varying degrees. Plotting discriminant function DF1 and DF2 showed a clear differentiation between the species
as well as between the stocks for both morphometric and landmark measurements, where the fi rst and second DF
accounted 64.8% and 33.2% of among group variability, explaining 98% of total group variability. A dendrogram based
on morphometric and landmark distance data shows the populations of both the species constructed one cluster and
further divided into two distinct sub-clusters. M. cuchia constructed one sub-cluster and O. bengalense constructed
another sub-cluster based on the Distance of squared Euclidean dissimilarity. A correct classifi cation of individuals into
their original population from leave-one-out-classifi cation varied between 93.3% and 94.1% by discriminant analysis and
95.9% of individuals could be classifi ed in their correct priori grouping. Morphological characterization could be used
effectively to know the population structure and taxonomic status. Both eels have high commercial value with domestic
and overseas demand and their biodiversity should be conserved and brought under aquaculture to save them from
extinction.

Reproductive cycles of endangered giant river catfi sh Sperata seenghala

R. Taslima1, M. J. Alam2, H. Rashid3

1Department of Fisheries, Ministry of Fisheries and Livestock, Bangladesh. rekha_bau@yahoo.com
2Department of Fisheries Management, Patuakhali Science and Technology University, Patuakhali, Bangladesh

 jahangir633@gmail.com
3Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh

rashid@bau.edu.bd

Abstract
Endangered giant river catfi sh, Sperata seenghala, is one of the important bagrid catfi shes and was once abundantly
available in Bangladesh. To conserve the biodiversity and develop suitable techniques for culture of S. seenghala it
is essential to confi rm the appropriateness of staging of gonad with histological examination, study the reproductive
physiology of male and female through gonadal histology and fi nally to identify the peak breeding season. During the
study period, the experimental fi shes were collected month-wise (March-August, 2011) from catches of Sylhet basin.
Routine haematoxylin-eosin (HE) staining of ovary and observation under microscope revealed oogonia, chromatin
nucleolar, perinucleolar, yolk vesicle, early yolk granule, late yolk granule, pre-maturation stage and mature stages of
oocytes. Early and developing stage oocytes were mostly observed during April-May, maturing oocytes in June, and
mature oocytes during July-August. Testicular germ cells stages, such as spermatocytes, spermatids and spermatozoa
were observed after HE staining of testes. Early and developing germ cells were mostly observed during April-May,
gradually maturing in June, and mature germ cells during July-August sections of testes. Mature oocytes evident
in ovary samples during July-August indicated mature phase of ovary ready to spawn. Again, appearance of most
mature testicular germ cells in July-August samples is also supportive of the peak maturity of testes at the same time.
The combination of ovarian and testicular histology summarizes that S. seenghala breeds during late monsoon. It is
remarkable that, while many fi sh species from the fresh waters start to breed with the onset of monsoon, S. seenghala

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
115

breeds in the late monsoon. For maintaining biodiversity of this species in the natural water bodies, it is necessary to take
steps towards conservation of this species through development of seed production techniques and ranching.
Life history traits of the threatened fi sh Esomus danricus (Cyprinidae) in the Padma River, northwestern Bangladesh

Life history traits of the threatened fi sh Esomus danricus (Cyprinidae) in the Padma River,
northwestern Bangladesh

S. M. A. Naser1, M. Y. Hossain2, M. M. Rahman3, M. A. Hossen4, M. S. Reza5, Z. F. Ahmed6

1Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh smanaser@gmail.com
2Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh

yeamin2222@yahoo.com; yeamin.fi sh@ru.ac.bd
3Fisheries Biology and Oceanography, Faculty of Fisheries, Kagoshima University, 4-50-20 Shimoarata, Kagoshima 890-

0056, Japan. mosaddeq.bd@gamil.com
4Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh alomgirfi sh.90@gmail.com

5International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Dhaka, Bangladesh
selim0624@gmail.com

6Department of Fisheries Management, Faculty of Fisheries, Bangladesh Agricultural University, Mymensingh 2202,
Bangladesh. zoarder2000@yahoo.com

Abstract
The fl ying barb, Esomus danricus (Hamilton 1822) belongs to the family Cyprinidae, is a small indigenous fi sh species
of Bangladesh. This species is widely distributed throughout the Indian sub-continent including Bangladesh, India,
Nepal, Pakistan and Sri-Lanka. This barb inhabits in ponds, weedy ditches, streams, beels, inundated fi elds and the wild
populations are declining due to heavy harvest, habitat loss and other ecological changes to their habitat and therefore,
categorized as threatened in Bangladesh. The present study describes the life-history traits including length-frequency
distribution (LFD), length-weight relationships (LWRs), length-length relationships (LLRs), condition factors (Allometric, KA;
Fulton’s, KF; Relative condition, KR), relative weight (WR), form factor (a3.0), and size at fi rst sexual maturity (Lm) of the
E. danricus from the Padma River, northwestern (NW) Bangladesh. Sampling was done by using traditional fi shing gears
including cast net, square lift net and conical trap, during May to October 2013. For each individual, lengths (TL, FL and
SL) were measured with 0.01 cm accuracy and total body weight (BW) was taken with 0.01 g accuracy. A total of 309
individuals ranging from 2.94-6.10 cm TL and 0.30-1.31 g BW were analyzed in this study. The LFD showed that the 4.0-
4.99 cm TL size group was numerically dominant in our study area. The allometric coeffi cient (b) of the LWRs indicated
negative allometric growth (b < 3.0). All LLRs were highly correlated (p < 0.001). The KF ranges from 0.56 to 1.18 and
minimum and maximum WR was 85.76 to 116.67. In addition the WR was not signifi cantly different from 100 (p=0.074) in
the Padma River. The a3.0 was calculated as 0.0138 and the Lm was estimated as 3.98 cm TL in the Padma River. Our
fi ndings would be very effective for fi shery biologists and conservationists for sustainable management and conservation
its numerous stocks in the region.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
116

Population biology of the threatened catfi sh Mystus cavasius in the Padma River:
Recommendation of conservation

S. M. A. Naser1, M. Y. Hossain2, M. M. Rahman3, M. A. Hossen4, M. S. Reza5 and Z. F. Ahmed6

1Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh smanaser@gmail.com
2Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh

yeamin2222@yahoo.com; yeamin.fi sh@ru.ac.bd
3Fisheries Biology and Oceanography, Faculty of Fisheries, Kagoshima University, 4-50-20 Shimoarata, Kagoshima 890-

0056, Japan. mosaddeq.bd@gamil.com
4Department of Fisheries, Faculty of Agriculture, University of Rajshahi, Rajshahi 6205, Bangladesh alomgirfi sh.90@gmail.com

5International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Dhaka, Bangladesh
selim0624@gmail.com

6Department of Fisheries Management, Faculty of Fisheries, Bangladesh Agricultural University, Mymensingh 2202,
Bangladesh. zoarder2000@yahoo.com

Abstract
The threatened catfi sh Mystus cavasius is one of the commercially high nutritional valuable fi sh in Asian countries but
the natural populations are seriously decreasing due to high fi shing pressure, leading to an alarming condition and
deserving of high conservation importance. The present study describes population biology including sex ratio, relative
growth, condition factors, size at fi rst sexual maturity, spawning season and fecundity of M. cavasius in the Padma River,
Bangladesh. Sampling was done using traditional fi shing gears during July 2013 to June 2014. Total length (TL) was
measured to the nearest 0.01 cm, and total body weight (BW) was measured with 0.01 g accuracy. Additionally, whole
gonads were removed from each individuals and weight with accuracy of 0.01g. The length-weight relationship was
calculated as W= a Lb, where W is the BW, L the TL. Gonad somatic index was calculated as GSI (%): 100*(GW/BW),
where GW is gonad weight. A total of 1200 specimens ranging from 5.02-15.80 cm TL were analyzed. The overall sex
ratio showed no signifi cant differences from the expected values of 1:1 (P > 0.05). The allometric coeffi cient b for the LWR
indicated isometric growth (b~3.00) in males and combined sexes, but positive allometric growth (<3.00) in females. Size
at fi rst sexual maturity was considered to be 7.5 cm TL male and 8.00 cm TL for female. Spawning season of M. cavasius
extends from April to July with a peak during May and June in the Padma River. This study suggested that fi shing of M.
cavasius size at fi rst sexual maturity should be completely stopped during the peak spawning season for its conservation.
The results of this study should be useful for the sustainable conservation of this threatened fi sh in Bangladesh and
neighbouring countries.

Determination of the diversity of plankton and benthic fauna and their relation with physico-
chemical parameters from three water bodies

T. Mustafa1, M. N. Sadat2, F. T. Zohora3, M. F. Afrose4, R. L. Baby5 and M. N. Naser6

1Department of Zoology, Jagannath University, Dhaka, Bangladesh. tonimamustafa@yahoo.com
2Department of Zoology, Jagannath University, Dhaka, Bangladesh. zoojnunasif@yahoo.com
3Department of Zoology, Jagannath University, Dhaka, Bangladesh. fatema472@yahoo.com

4Department of Zoology, Jagannath University, Dhaka, Bangladesh. mohsina_farhana@yahoo.com
5Department of Ecology, Environment and Plant Science, Stockholm University, Sweden. refatlaila@gmail.com

6Department of Zoology, University of Dhaka, Dhaka, Bangladesh. mnnaser@yahoo.com

Abstract
Plankton and benthic communities are very important components of aquatic ecosystems as they set the base of the
aquatic food chains, maintain associated biodiversity and proper ecosystem functioning. Their diversity and abundances
depend on the water quality that indicates the condition of ecosystem health. The study was conducted to assess the
diversity and abundance of the zooplankton and benthic fauna in different water bodies and to relate these with the water
quality. The samples were collected from three different water bodies of Birulia Union under Savar Thana, Dhaka viz. i. a
pond (23o51.582’N, 90o17.501’E), ii. a beel (23o51.241’N, 90o20.050’E) and iii. Turag River (23o51.099’N, 90o20.320’E)
between March 2013 and January 2014. Water samples and sediments were collected from different parts of each
water body, screened in the fi eld and later, examined in the laboratory. Water temperature, pH, Dissolved Oxygen (DO)
and transparency were also measured. A total of 23 different species of Planktons and 6 different genera of benthos
were found in the pond; which were 23 & 9 in beel and 6 & 9 in river respectively. pH and DO, among others, ranged

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
117

from 6.5-9.8 and 0.3 mg/l -9.7 mg/l in pond, 6.6-9.6 and 1.6 mg/l-10.7 mg/l in beel and 6.5-9.6 and 0.3 mg/l-10.8 mg/l
in river respectively. The species richness was found less and water quality was unfavourable for aquatic organisms in
Turag River (except monsoon days) indicating its polluted situation. The study has the potentiality in understanding the
status of the aquatic ecosystems and evaluating their changes in future. Furthermore, it will also help in conserving the
aquatic resources through understanding the impacts of different development activities like dredging, dumping and
industrialization on aquatic habitats as well as their related biodiversity.

Phenotypic diversity in eighteen summer grown eggplant (Solanum melongena L)
genotypes in Bangladesh

M. Sharaf Uddin1, M. Mizanur Rahman2, M. Mofazzal Hossain2 and M. A. Khaleque Mian3

1Dept. of Agroforestry and Environmental Science, Sylhet Agricultural University, Sylhet, Bangladesh, mdsharafuddin@yahoo.com
2Dept. of Horticulture, Bangabandhu Sheikh Mujibur Rahman Agricultural University (BSMRAU), Gazipur, Bangladesh

3Dept. of Genetics and Plant Breeding, BSMRAU, Gazipur, Bangladesh

Abstract
Eggplant (Solanum melongena) is an important and popular vegetable crop of Bangladesh. The success of effective
breeding program depends much on the genetic variability available to the breeders and the judicious selection of the
breed. The present study was undertaken to fi nd out phenotypic diversity of collected eggplant genotypes, to identify
the most diverged genotypes in relation to quantitative characters, which contribute the most towards divergence of the
genotype. Phenotypic divergence in eighteen eggplant genotypes was studied at BSMRAU, Gazipur, Bangladesh during
March 2007 to November 2008 using multivariate analysis. Among the 18 genotypes wide variations were observed
for plant, fl ower and fruit. Among them only 8 were found to be suitable for summer season cultivation. The studied
genotypes were grouped into four distinct clusters. Cluster I comprised 2 genotypes, cluster II had 3, cluster III had 3 and
cluster IV had 10 genotypes. The highest inter cluster distance was between cluster I and IV (764.67) while it was the
lowest between cluster II and III (213.30). The highest and lowest intra cluster distance was displayed in cluster II (94.14)
and cluster I (28.79) respectively. Fruit number and yield per plant, plant canopy, fruit weight, fruit length and number
of harvest had the highest contribution towards total divergence. Vegetative characters had high diversity among the
genotypes, while it was moderate to high diversity for both fl ower and fruit characters. Considering genetic diversity eight
genotypes were selected for summer cultivation, which could be used in future hybridization program.

Butterfl ies of Chuadanga District, Bangladesh

T. R. Shihan
Department of zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh, shihanrahman87@gmail.com

Abstract
Chuadanga district is situated in western part of Bangladesh and it has an important habitat for butterfl ies with many fruit
gardens, agricultural fi elds, homestead vegetation, fl ower garden, weeds, wild herbs and shrubs contain huge number
of varieties. A study was conducted in this district during November 2011 to April 2014. The objective of this study is
to investigate the butterfl y diversity, status and to contribute the butterfl y checklist of Bangladesh with established a
permanent database. The habitats were documented randomly by visual observations, walks, opportunistic observations
and species were also photo-documented. A total of 48 species of butterfl ies belonging to six families were recorded for
the fi rst time. The family Nymphalidae was found to be dominant with 17 species followed by Lycaenidae (10 species),
Hesperiidae (10 species), Pieridae (06 species), Papilionidae (05 species) and Riodinidae (01 species). This study will
helpful for studying the overall documentation and distribution pattern of butterfl ies of this country.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
118

Comparison of nest characteristics of White-throated Kingfi sher (Halcyon smyrnensis)
in Dhaka and Chittagong

H. Naher1 and N. J. Sarker2

1Jagannath University, Dhaka, Bangladesh, habibonnaher@yahoo.com
 2University of Dhaka, Bangladesh, noorjahansarker@gmail.com

Abstract
A study was done on ‘Comparison of nest characteristics of White-throated Kingfi sher (Halcyon smyrnensis) in Dhaka and
Chittagong’ from September 2008 to September 2011. The study sites were Bangladesh National Museum in Shahabag
and the village of Madhabchala, Bara Walia and Sinduria in Savar Upazilla and Chittagong University Campus (CUC).
It was performed to investigate the comparison of nest location, measurement and threats in different environments.
The study was done by direct fi eld visit. The areas were visited twice in a week whenever the nest was identifi ed during
breeding season. They built nest by making hole in sandy loam area and nearly 90o sloppy walls. They built a good
number of false nests beside the true nests (33.3 % in CUC and 90% in Dhaka). The true nest ended in a widened egg
chamber. The nest was situated 56 to 126 cm below from the top of the ground in CUC and 33 to 132 in Dhaka and 31
to 1524 cm up from the base of the ground in CUC and 38 to 94 cm in Dhaka. The nest depth was 58 to 86 cm in CUC
and 14 to 65 in Dhaka. The horizontal diameter of outer opening of the nest was 6.5 to 14 cm in CUC and 7.1 to 13 in
Dhaka whereas the vertical opening was 7.5 to 12 cm and 8.9 to 12 cm respectively, the horizontal diameter of the egg
chamber was 18 to 21 cm and 11 to 20.7 whereas the vertical diameter was 12 to 16 and 10 to 13 cm in CUC and in
Dhaka respectively. Number of false nest building and reuse of old nest varied according to disturbance of the nesting
site. Human disturbances, nest destruction and habitat destruction were the main threats.

Identifi cation of parasites in fi shes; potential in biodiversity conservation

M. S. Chhanda1, I. Parvez2 and K. J. Chandra3

1Hajee Mohammad Danesh Science and Technology University, Dinajpur, Bangladesh, chh.sarker@yahoo.com
2 Hajee Mohammad Danesh Science and Technology University, Dinajpur, Bangladesh, imran_bau2007@yahoo.com

3Bangladesh Agricultural University, Mymensingh, Bangladesh, kirtuniajchandra@yahoo.com

Abstract
Parasites, constituting more than half of all biodiversity, are the integrative core of biodiversity survey and inventory,
conservation and environmental integrity and ecosystem function. In the realm of conservation biology parasites have
dual and confl icting signifi cance; because they may regulate host populations, at the same time, they represent threats
to human health, agriculture, natural systems, conservation practices, and the global economy. Parasitic disease is the
single most important factor threatening the fi shery industry worldwide, particularly in the tropics. In Bangladesh, the
caryophyllidean cestodes are parasitic in important catfi shes like walking catfi sh- Clarias batrachus, stinging catfi sh-
Heteropneustes fossilis, pabda catfi sh-Ompok pabda, Garua bacha-Clupisoma garua (Ham.) etc. The revision of
caryophyllidean cestodes parasites in the catfi shes of Bangladesh were investigating by based on survey of several newly
collected specimens as well as previously described specimens. Caryophyllidean cestodes were collected from different
catfi shes which were mostly collected from the Mymensingh district and also from few other districts of Bangladesh. The
parasites were isolated from the host intestine and prepared very carefully for their morphological study. Related literatures
on caryophyllidean cestode parasites of Bangladesh were also collected from different journals. In spite of a number
of species described sporadically by different authors only eight species belonging to fi ve genera of caryophyllidean
cestodes are considered to be valid. The recognized species are- Djombangia penetrans (Bovien, 1926), Lytocestoides
pabdai Biswas, Chandra and Das, 2006, Bovienia serialis (Bovien, 1926), Lytocestus birmanicus Lynsdale, 1956,
Lytocestus indicus (Moghe, 1925) Woodland, 1926, Lytocestus parvulus Furtado, 1963 Pseudocaryophyllaeus indica
Gupta, 1961 and Pseudocaryphyllaeus heteropneustus Chandra and Khatun, 1993. The identifi cation of parasites from
fi shes can be sensitive indicators of subtle changes within ecosystems as well as its biodiversity.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
119

Food consumption and feeding habits of hatchlings and adult saltwater crocodile
(Crocodylus porosus) in a crocodile farm of Bangladesh

M. S. Hossain1, M. F. Jaman2, M. Ahmed1, M. M. Rahman1, M. S. Rahman1

1Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh
2Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh, mfjaman@yahoo.com

Abstract
An extensive study was conducted on food consumption and feeding behavior of saltwater crocodile (Crocodylus
porosus) in the Reptiles Farm Ltd. (RFL) located at Hatiber village, Bhaluka, Mymensingh. The study was mainly based
on direct fi eld observation and previous data collected by the technicians of the RFL. Average temperature (0C) in the
farm area was signifi cantly correlated with average food consumption (g) of the hatchlings (r=0.714, p<0.05, n=12). The
average temperature and the average food consumption were highest in August and it was 30.5 ±5.5 0C and 45.02
±13.05 g, respectively. Monthly feeding of hatchlings was different in three individual tubs. The highest food consumption
was in August although; hatchery’s temperature was constant (320C).Crocodilians can increase their level of consumption
during warmer months of the year while decreasing it in the cooler months. The highest quantity of food was given in
October, probably for accumulation of fat in their body which would provide energy in the whole winter season. A total
of 93.1 kg provisioned food was supplied to an adult crocodiles per year. Food consumption of crocodile is temperature
dependent and the potentiality of crocodile farming is embedded in it, by considering this factor it may gain prosperity of
crocodile farming in our country.

 Fishers’ perceptions towards Hilsa protected areas in Bangladesh

M. M. Islam1, A. R. Sunny2 and N. Islam3

1Sylhet Agricultural University Sylhet, Bangladesh, mahmud2512@googlemail.com
2Sylhet Agricultural University Sylhet, Bangladesh, atiqursunny@yahoo.com

3Sylhet Agricultural University Sylhet, Bangladesh, nayem.sau@gmail.com

Abstract
Fish sanctuaries were declared to conserve parts of an ecosystem for long term sustainability of fi sheries resources and
respective livelihoods. For management effectiveness of protected areas, it is important to achieve fi shers’ acceptance of
sanctuaries. Small- scale fi shers from four Hilsa protected areas in Meghna estuary were interviewed to investigate their
acceptance and to elicit their perceptions regarding protected areas. Using a semi-structured questionnaire, interviews
were conducted in four fi shing communities: Ilisha in Bhola district, Puraton Hizla and Laharhat in Barisal districts and
Kalapara in Potuakhali district. The results showed that the majority of fi shers at each study areas view protected areas
as good for Hilsa fi sheries conservation; however non-compliance of conservation laws is also rampant that lead to over
exploitation of Hilsa fi sheries. A number of reasons were identifi ed for illegal exploitation. Poverty, cycle of indebtedness
to money lenders and NGOs, greediness of local powerful fi shing entrepreneurs, corruption of government offi cials are
commonly cited causes for continuing fi shing during prohibited seasons. For effective management of protected areas,
a combination of input and output control is suggested and community-based management of the protected areas was
preferred. This study make a contribution to the existing practice by shedding light on different aspects that can make
the management strategies of Hilsa protected areas of less effective. By taking consideration of the study fi ndings,
appropriate management strategies of Hilsa protection could be undertaken.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
120

Population of the Ganges River dolphin (Platanista gangetica Roxburgh, 1801) in the major
River systems in and around Pabna, Bangladesh

T. R. Shihan
Department of zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh, shihanrahman87@gmail.com

Abstract
The Ganges River Dolphin (Platanista gangetica Roxburgh, 1801) is one of the most charismatic mega-fauna and an
endangered freshwater cetacean species of Bangladesh. The study was conducted in the three major rivers (Padma,
Jamuna and Hurasagor) in Pabna district during October 2012 to September 2013. The goal of the study was to estimate
the population abundance of the Ganges River Dolphin in the Padma, Jamuna and Hurasagor rivers. Five transects
was followed to estimation the species’ population through direct observation from the engine boat and questionnaire
survey to the people. A total of 210 dolphins were recorded in the entire 78.75 km of rivers with an encounter rate of
0.23 dolphins per km. Variations in water depth of the river appeared signifi cant in the presence of dolphins. The highest
number of dolphins was found in parts of river with depth range of 10.1-12 meters in the Padma River and 12.1-14
meters in the Jamuna River. The observation of dolphins showed that adults consist 82.7% and young consist 17.2% of
the population. The population and habitat of dolphins are degraded day by day and the dolphin abundance is declining
rapidly, so continuous monitoring is recommended to save this species.

Spatial and temporal dynamics of phytoplanktons and their relationship with environmental
variables in four eutrophic ponds in Mymemsingh

S. Ahmed1 and M. S. Ahmed2

1Department of Zoology, Jagannath University, Dhaka-1100, Bangladesh, sumibd_15@yahoo.com
2Department of Zoology, University of Dhaka, Dhaka-1000, Bangladesh, sagir_udhaka@hotmail.com

Abstract
A study was carried out to assess the plankton diversity in four eutrophic ponds and their relationship with physico-
chemical parameters in both spatial and temporal scales. Plankton samples were collected along with water quality
parameters from January 2012 to December 2013. During the study period, a total of 23 genus from six classes,
Cyanophyceae, Euglenophyceae, Chlorophyceae, Bacillariophyceae, Ceratiaceae and Peridiniaceae were determined.
Species composition of phytoplankton was typical of eutrophic conditions and was frequently characterized by the
presence of Cyanophyceae . Diversity status was analyzed by using PAST (version 2.17) software. Finding showed that
Microcystis sp., Ceratium sp., Tracheolomonas sp., Lepocinclis sp., and Spirulina sp.were the major contributing species
(17%) for season basis. Analysis of Similarity (ANOSIM) results showed spatial differences and low temporal similarity in
species community structure with a diverse assemblage. Canonical Correspondence Analysis (CCA) has been carried out
to show the relationship among spatial and temporal data.

Temporal and spatial fi sh and shrimp assemblage of Estuarine Set Bag Net (ESBN) in
Gabkhan channel of Pirojpur district with reference to some water quality parameters

S. S. Moyna
Institute of Marine Science and Fisheries (IMSF), University of Chittagong, Bangladesh

shanta.soheli@gmail.com

Abstract
The fi sh and shrimp assemblage was analyzed along Gabkhan channel of Pirojpur district. Species diversity of the
channel was totally uninvestigated before this research. Species were collected from two stations of this channel in
every season from premonsoon 2011 to winter 2011 using Estuarine Set Bag Net (ESBN). For each sampling, some
environmental factors (water temperature, dissolve oxygen, pH, water transparency and total suspended solids) were
recorded. Through the study, 60 species belonging to 30 families were recorded. Macrobrachium mirabile (21.54%) was

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
121

found the most abundant species in the channel followed by Odontamblyopus rubicandus (12.26%) and Exhippolysmata
ensirostris (8.76%). The diversity indices, SIMPER and ANOSIM analysis exhibited high seasonal diversity of species in
Gabkhan channel. Cluster and nonmetric multidimentional scaling (nMDS) analysis defi ned four distinct groups showing
temporal variation of the channel. Canonical correspondence analysis (CCA) showed the infl uence of environmental
variables in structuring species assemblage. This research has highlighted the high diversity in Gabkhan channel, so
further study should be continued in this navigation channel.

Availability and consumer preference of catfi sh in Rajshahi city area

Md. Abdus Samad1, Md. Selim Reza2 and Md. Mosaddequr Rahman3

1Department of Fisheries, University of Rajshahi, Rajshahi-6205, Bangladesh. samad1413@yahoo.com
2International Union for Conservation of Nature and Natural Resources, Bangladesh Country offi ce, Dhaka, Bangladesh

Selim0624@gmail.com
3Fisheries Biology and Oceanography, Faculty of Fisheries, Kagoshima University, Japan

Abstract
Field survey was carried out in over four fi sh markets namely Shaheb bazar fi sh market, Laxmipur fi sh market, Horogram
fi sh market and Shalbagan fi sh market at Rajshahi from March 2010 to January, 2011. The main source of these cat
fi shes were Padma river, beels and adjacent fl oodplains in Rajshahi area. A total of 22 species of catfi sh are available in
Rajshahi city area of them 11 were not in the IUCN red list, 3 were vulnerable, 3 were endangered and 5 were critically
endangered. There were mainly 3 types of marketing channels for catfi sh marketing of which fi shermen-consumer,
fi shermen-aratdar-retailer-consumer and fi shermen-aratdar-wholesaler-retailer-consumer were noted. Highest and lowest
average price were Tk. 606.83/kg and Tk.261.92/ kg for Bagarius bagarius and Clupisoma garua, respectively. Average
fi sh intake was found as 80 gm or above/day (18%), 60-80gm/day (22.66%), 40-60 gm/day (28.66%), 40 gm or below/
day (30.67%). The reason for consuming catfi sh was found as taste (48%), freshness (19.33%), nutritive value (15.33%),
less bony (5.33%), availability (5.34%). In the current study it was found that 43.99% people preferred Indian major carp
for consumption. The most preferred sources to consumers for catfi sh consumption were found as Padma river (78%),
beel (8%), any other rivers (12.67%) and different other sources (1.33%).

Use of Mahogany (Swietenia mahogani) Seed Oil for Eradicating Backswimmers
(Notonecta sp.) from Nursery Pond

M. Z. Majumdar1, K. A. Sumon2, T. Islam3, M. H. Ali4, S. M. Haque5 and H. Rashid6

1Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh Bangladesh, zihad_majumdar@yahoo.com
2Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh, kizar.sumon@wur.nl
3Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh Bangladesh tawfi qnstu@gmail.com

4Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh, haiderma72@gmail.com
5Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh, shahrozm2002@yahoo.com
6Department of Fisheries Management, Bangladesh Agricultural University, Mymensingh, Bangladesh rashid@bau.edu.bd

Abstract
The objectives of this study were to investigate the effective use of mahogany seed oil as an alternative conventional
pesticide to eradicate backswimmers from nursery ponds. Beside, the biological assay of mahogany seed oil and
Sumithion on Stinging Catfi sh-Shing (Heteropneus tesfossilis) larvae was tested. We conducted the study at backyard
hatchery of Fisheries Faculty, Bangladesh Agricultural University, Bangladesh during the late monsoon (August), 2013.
Eight aquaria (30inch × 18 inch × 18 inch of each) marked as (i.e., T-Treatment) T1 (0.06ml/100L), T2 (0.125ml/100L),
T3 (0.25ml/100L), T4 (0.50ml/100L), T5 (1.0ml/100L), T6 (2.0ml/100L) for mahogany oil, T7 (0.06ml/100L) for Sumithion
and C (0ml/100L) for control to observe the effects on backswimmers. We also used 3 aquarium (30inch × 18 inch × 18
inch of each) and they were marked as M (0.06ml/100L) for mahogany seed oil, S (0.06ml/100L) for Sumithion and C
(0ml/100L) for control to observe the deformities during larval development of shing. We assessed the LC50 for mahogany
seed oil and sumithion on back swimmers were 19, 15, 11, 7, 6, 5, 150 and 1068 minutes for T1, T2, T3, T4, T6, T7 and
control. Mortality was considered as an endpoint. Mahogany seed oil did not show any deformities in shing larvae but
Sumithion showed some deformities such as notochord deformity, swell body formation and tissue deformations. The
mortality rates (%) of Shing larvae were 57.5% for M, 71.25% for S, and 48.5% for C. The fi ndings from the research will
generate to use Mahagony seed oil in nursery ponds to eradicate aquatic insects rather than Sumithion.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
117

Theme 2: Papers

Species & Habitat Protection:
Necessity of Science based Policy and

Governance

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
125

Protected Area governance- a new approach to make conservation count towards
sustainable livelihoods

A. R. Paul¹ and R. Sultana²
1Bangladesh Forest Department, Dhaka, Bangladesh

aranjanpaul4158@gmail.com
2Bangladesh Forest Department, Dhaka, Bangladesh

rukshana.sultana23@gmail.com

Abstract
Globally conservationists, policy makers and implementing agencies came to a consensus that conservation of natural
eco-systems requires local community involvement not only for protecting the biodiversity but also creating sustainable
job opportunities and livelihoods. This approach is consistent with the global movement towards conservation models
that include eco-tourism, scientifi c research, and environmental education including forestry, wildlife, and fi sheries. In
this respect, Tangail Forest Division (TFD) has set a benchmark by engaging the local communities into the conservation
of Madhupur forest. TFD has successfully implemented the concept of eco-agriculture in creating jobs for the locals.
“Revegetation of Madhupur forest through Rehabilitation of Local and Ethnic communities” project has been established
as a protected area conservation friendly scheme where the community forest workers (CFW) are trained with various
Alternative Income Generation (AIG) activities. In addition, TFD has brought under reforestation of 1520 hectares of
encroached forest land with native plants. Moreover, 5000 forest dependent families planted 200 saplings, established
kitchen gardens and a compost plant. They have improved their stoves and focused on rearing cattle in their own
homestead. Furthermore, free health care facilities and registered co-operative societies have been formed. With
this approach of linking communities to conservation and development activities, logging and poaching has declined
signifi cantly and the forest is now rejuvenated with fl ora and fauna. So, to protect the important natural ecosystems and
biodiversity steps need to be taken to support AIG for the livelihoods of local people and their needs. These effective
approaches are replicable to ensure social, environmental and economic sustainability of forests.

Key words: protected area, governance, conservation, forest-dependent community, livelihoods, alternative income
generation

Introduction:
Worldwide protected areas (PA) have been declared as a response to uncontrolled degradation of biodiversity and
ecosystem services following the trend of Yellow stone National Park in 1872 (Lane 2001, Pretty and Smith 2004, Chape
et al. 2008). Likewise, to date, a total of 38 PA of Bangladesh have been declared and in most, PA management follows
the same conventional and exclusionary top-down approach applied at Yellow stone in 1872 (Lane 2001, Pretty and
Smith 2004). Ironically, most PA management has failed to consider other important factors, including social, cultural, and
political issues (Andrade and Rhodes, 2012). However, the importance of incorporating a more participatory approach
into PA decision-making processes in order to foster the implementation of conservation strategies (Brown 2003, Grainger
2003, Pretty and Smith 2004, Anthony 2007, Reed 2008) and thus to count PA conservation towards sustainable jobs
and livelihoods has been widely recognized. Following the current IUCN defi nition of the Protected Area and based on
management objectives IUCN categories PA, National Park falls into Category II that emphasis more on sympathetic
management for its biodiversity protection (IUCN, 2011). Furthermore, carefully managed protected areas have been
shown to alleviate poverty; conserve biological resources whilst providing developmental benefi ts to marginalized
communities (WWF and Equilibrium, 2008).

In this respect, Tangail Forest Division (TFD) has followed this contemporary trend of PA management while introducing a
unique dimension in participatory approach. The TFD policy was to identify people who were involved in illegal tree felling,
motivate and train them and transform them into guardians of the forest as a ‘Community Forest Worker’ (CFW) who
would work in parallel with the forest staff. This has also helped to fi x inadequate staff issue and bridged the gap between
the forest frontiers and the locals. Although initially TFD struggled to pull everything together because of hostile local
community and other administrative adversity, TFD has worked hard to acquire encroached land and motivate the local
community towards conservation in parallel.

It has been argued that although PA co-management initiatives have the potential to enhance adaptive capacity of the
forest communities it’s not a policy panacea (Koli, 2010). In this paper, we will argue that local forest institution can only
be effective if the locals are provided with sustainable livelihood opportunities. By installing cooperative institutions that
include health cooperatives and encouragement to train in alternative income generating activities within these exclusively
forest dependent ethnic communities we demonstrated that their society can thrive and grow.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
126

Identifi cation of the issues behind the degradation of Madhupur forest and fi nding the ways to tackle these:

Once biodiversity rich Madhupur Forest has been degrading since 1950. This was due to indiscriminate timber-fuel
collection, poverty of the forest dependent communities, greed, forest land encroachment and unrealistic traditional
management approaches by the forest management authority. At the point when the situation had worsened drastically
and management authority was continuously failing to address the issues, TFD launched a new project titled Revegetation
of Madhupur Forest through Rehabilitation of Forest Dependent Local and Ethnic Communities with the broader aim of
protecting forest, sharing resource management with forest communities and ensuring the livelihood security of the forest
communities. The three year project was initiated in the year 2010 initially and has already been extended to 2015 due to
its continuous success. The major activities of the project are:

- Identifi cation and selection of the completely forest dependent local communities which were directly involved in
forest and its biodiversity destruction

- motivate and train the locals
- engage the locals in alternative livelihood activities
- revegetate the degraded forest land
- support the locals with various facilities, like, homestead plantation, improved stove, vegetable garden, cattle

rearing, compost plant, health and family planning etc.
- establish the Govt. registered co-operative societies.

Key Findings:

Effective paradigm shift of forest management:
The basic concept behind this paradigm shift of forest management is pluralism. It is important for sustainable forest
management to engage the stake holders from different arenas into conservation and development activities. This
includes forest resource users, ethnic communities, Bengali communities, different organizations, and elite groups. All of
these groups were involved in various stages of consultation and acting together for Madhupur forest conservation and
protection.

Motivated and Trained local communities:
In relation, Tangail Forest Division identifi ed a total of 700 forests dependent individuals from 57 villages of the Madhupur
forest. Four different Forest Ranges were trained up in different income generating courses. During the training period
each participant got 4,500/- taka per month as training allowance. The trainees were also been given full set of uniform,
identity card and other training materials. To uplift the living standard and to reduce dependency on the forest by
enabling them self-dependent extensive motivational workshops and training on various income generating courses were
conducted.

Table 1: detailing the no. of trainees from different villages under 4 ranges of Madhupur Forest

Forest Range No. of villages No. of trainees

Jatiya Uddyan 22 294

Dokhla 11 200

Aronkhola 9 104

Madhupur 15 102

Total 57 700

The training courses included nursery raising &reforestation, Mushroom cultivation, Poultry and Dairy, Apiculture,
Pisiculture, Vegetable gardening, Compost preparation, Jam, Jelly, Juice preparation, Motivation to change
attitude, Forest fi re protection etc. Trainers possessed various perspectives, like, experts in concerned areas, public
representatives, political leaders, journalists, Govt. offi cials, NGO representatives and academicians. After receiving
training the trainees have been treated as Community Forest Workers (CFW).So now they have already given up their old
profession and they have been merged in the mainstream of the society.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
127

Fig 1: Showing the no. of trainees in four different ranges of Madhupur Forest

Moreover, as part of the program, a total number of 5000 forest dependent families have planted 200 different kind of
saplings (50 nos. of fruit, 50 nos. of timber and 100 nos. of fuel wood species.) in their own homesteads and now are
enjoying the benefi ts of harvesting vegetable, fruit and fuel wood from their premises. As a result, the dependency over
forest is being gradually reduced and their livelihood becomes secured.

Reduce Forest offences:

The real causes of destruction of Madhupur Forest have not been rightly diagnosed. Only those who felled trees in the
forest have been blamed for the forest destruction. Huge cases have been fi led in court against them (Table-2). The new
policy has been able to lessen the gap between local ethnic and Bengali community and build up confi dence. Positive
attitude has been developed among people of Madhupur. Forest offence had been reduced dramatically. After getting
training, these forest dependent people are now called “Community Forest Worker (CFW). Once these CFW were involved
in illegal felling, encroaching forest land and other illegal activities.

Table 2: No. of forest offences fi led in last 13 years

Year Madhupur
Range

Jatiya Uddayn
Sadar Range

Dokhola
Range

Aronkhola
Range

Total

2001-2002 13 108 17 32 17 0

2002-2003 43 73 23 18 157

2003-2004 35 145 25 11 216

2004-2005 11 61 1 4 77

2005-2006 32 31 11 16 90

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
128

Year Madhupur
Range

Jatiya Uddayn
Sadar Range

Dokhola
Range

Aronkhola
Range

Total

2006-2007 53 66 2 7 128

2007-2008 47 85 29 6 167

2008-2009 82 238 26 30 376

2009-2010 81 227 35 18 361

2010-2011 11 5 3 4 23

2011-2012 0 0 0 0 0

2012-2013 0 0 0 0 0

2013-2014 0 0 0 0 0

After having training a sense of ownership has developed with the CFWs and local communities. Their extended
involvement and support is evidenced in the reduction of forest offences which have come down to zero. Moreover, now
CFW are working along with the forest guards to protect and conserve the Madhupur forest. l

Fig. 2: Forest offences has come down to zero in all ranges of Madhupur Forest

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
129

Sustainable livelihood:

About 5000 Forest dependent families have planted 10, 00,000(1.0 million) trees on their own premises and holdings,
ensuring increased green coverage of Madhupur. In the long run, when these trees will be established, these forests
dependent people will get fruit, timber and fuel wood from their own premises. They have been getting vegetable from
their kitchen garden, bio-fertilizer from the compost plant and benefi ts from cattle. Consequently, their dependency
on forest is being reduced gradually and after some period these people will be self-dependent regarding fruit, timber
and fuel wood consumption. Moreover, each of the selected forest dependent family are now enjoying environmental
friendly home by eliminating all wastes and taking all sanitation measure. They are going to be self suffi cient by involving
themselves in different income generating activities, like, commercially planted pineapple and banana and plantation
with commercial species which will gradually eradicate poverty of forest dependent Bengali and ethnic people. Through
training their income generating skill has been developed. They are now working as fi rewatcher, daily laborer, mushroom
cultivator, vegetable gardener, Van puller, small business man. In addition, use of compost fertilizer reduced the use of
chemical fertilizer, retain fertility of land. To boost up their confi dence and engagement, improved stove has been installed
in their houses and health card has been given to them for regular health check-up for free.

Table 3: Table showing the percentage of trained people (CFW) who has taken up new profession

Current Profession Percentage (%)

Nursery 15

Jam/Jelly/Juice Production 12

Pisiculture 15

Poultry & Dairy 8

Van/Rickshaw puller 20

Cattle rearing 15

others 15

Rejuvenated forest:

Massive destruction of Madhupur forest cost a fortune. About 45,565 acres vegetation cover has shrunk down to around
10, 000 acres. Previously, Madhupur Forest was consisted of 70 to 75% Sal (Shorea robusta) but due to illegal felling of
both trees and copies it has almost lost its original feature. The forest land that has been degraded depleted as well as
encroached by the local people who have brought it under plantation program. During the project period, 1530 hectares
of degraded forest land have been planted mostly by the native species. The plantation program was done in different
Mouzas under forest beats shown in the Table 3.

Table 4: Plantation status of the forest in the year 2010 to 2014

Range Beat Mouza Planted area
(hac) 2010-14

Species

Jatiya Uddayn
Sadar

Sadar Aronkhola 126 Mehagoni, Arjun, Sal, Gamar,
Teak, Gorjon, Koroi, Chikrashi,
Neem, Jam, etc. ,, Gachabari Gachabari 53

,, Rajabari Rajabari 136

" Baribaid Baribaid 254

" Lohoria Aronkhola 61 -do-

Dokhla Sadar Aronkhola 85 Mehagoni, Arjun, Sal, Gamar,
Teak, Gorjon, Koroi, Chikrashi,
Neem, Jam, etc.

 Pirgacha

" Chadpur Fulbagchala 235 -do-

Madhupur Charaljani Chonoia, Baribaid 202 -do-

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
130

Range Beat Mouza Planted area
(hac) 2010-14

Species

" Mohish-mara Chunia, Mohish-
mara, Bathbari,
Haldia

348 -do-

 Total 1500
+30

Different types of fruit sps spp.
for animal & birds

This has helped the forest to increase vegetation cover which in return has helped to enrich both plant and animal
diversity.

Regaining biodiversity:

Undisturbed Madhupur forest has helped the forest fl oor to be rejuvenated with numerous species which is a good
sign of a reviving biodiversity. Once again, wildlife is getting Madhupur forests as its secured home. Hence, the ethnic
communities are not involved in hunting and poaching of wildlife to meet their daily protein need, as, now they are
involved in poultry and pisiculture and other professions. A recent bird species survey has identifi ed about 48 species of
birds of which 31 species of birds are common resident, 11 species of birds are very common resident, 6 species of birds
are uncommon resident and. Moreover, reports of sighting of once lost wildlife has been confi rmed by the forest frontiers
and wildlife biologists. Now, forest dependent people are experiencing the increase number of wildlife.

Conclusion:

A positive attitude regarding conservation of Madhupur forest has been created among most people concerned.
Continuous monitoring relieved Madhupur forest from its destruction by fi re during dry season. Control of this fi re has also
aided in the ability of different plant species to generate naturally. Lack of proper management and engagement with the
local community contributed to the destruction of the forest in the past. However, TFD’s timely and effi cient engagement
and management practices have paved the way for the Madhupur forest regaining its lost status.

References:

Andrade, G. S. M., Rhodes, J. R., 2012. Protected areas & local communities: an inevitable partnership toward
successful conservation strategies? Ecology and Society 17(4): 14.

Anthony, B., 2007. The dual nature of parks: attitudes of neighboring communities towards Kruger National Park, South
Africa. Environmental Conservation 34:236–245.

BirdLife International, 2011. Involving local communities in the management of Liwonde National Park in Malawi.
Presented as part of the Bird Life State of the world’s birds website. Available from: http://www.birdlife.org/
datazone/sowb/casestudy/435. Checked: 01/12/2014

Borrini-Feyerabend, G., Kothari, A., Oviedo, G., 2004. Indigenous and Local Communities and Protected Areas: Towards
Equity and Enhanced Conservation. IUCN, Gland, Switzerland and Cambridge, UK. xviii + 111pp.

Brown, K., 2003. Integrating conservation and development: a case of institutional misfi t. Frontiers in Ecology and the
Environment 1(9):749–487.

Chape, S., M. Spalding, M. Taylor, A. Putney, N. Ishwaran, J. Thorsell, D. Blasco, J. Robertson, P. Bridgewater, J.
Harrison., McManus, E., 2008. History, defi nitions, value and global perspective. Pages 1–35 in S. Chape, M.
Spalding, and M. Jenkins, editors. The world’s protected areas—status, values and prospect in the 21st century.
University of California Press, Los Angeles, California, USA.

Danielsen, F., Mendoza, M. M., Tagtag, A., Alviola, P. A., Balete, D. S., Jensen, A. E., Enghoff, M. and Poulsen, M. K.,
2007. Increasing Conservation Management Action by Involving Local People in Natural Resource Monitoring.
Ambio Vol. 36, No. 7, pp 566-570.

Grainger, J., 2003. People are living in the park. Linking biodiversity conservation to community development in the Middle
East region: a case study from the Saint Katherine Protectorate, Southern Sinai. Journal of Arid Environment
54:29–38.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
131

International Union for the Conservation of Nature (IUCN). 2011. IUCN protected area management categories. [online]

Koli, A., 2010. Protected Area Co-management in Bangladesh -Can enhance the adaptation of the forest communities?
Proc. of International Conference on Environmental Aspects of Bangladesh (ICEAB10), Japan. 79-82 pp.

Lane, M. B., 2001. Affi rming new directions in planning theory: co-management of protected areas. Society and Natural
Resources 14:657–671.

Pretty, J., Smith. D., 2004. Social capital in biodiversity conservation and management. Conservation Biology 18(3):631–
638.

Reed, M. S., 2008 Stakeholder participation for environmental management: a literature review. Biological Conservation
141:2417–2431.

WWF. Equilibrium, 2008. WWF, Argument for Protection, Natural Security, Protected Areas and Poverty Reduction.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
142

Compliance of biodiversity conservation policy on coastal fi sheries resources in Bangladesh

M. E. Hoq
Marine Fisheries & Technology Station

Bangladesh Fisheries Research Institute
Cox’s Bazar 4700, Bangladesh

hoq_me@yahoo.com

Abstract
Almost 25% of the global vertebrate diversity is accounted by fi sh and fi sh species threatened in Bangladesh was
last measured at 18 in 2013 by the World Bank. IUCN (2004) listed 13 threatened fi sh species in our coast including
Sundarbans. Moreover, the Swatch of No Ground has now been identifi ed as a cetacean hotspot for globally endangered
Ganges River and Irrawaddy dolphins, and very recently government has declared its fi rst marine protected area in the
Bay of Bengal. Bangladesh is a signatory to about 28 environmental treaties, conventions, and protocols. In addition,
species conservation issues are taken as forefront activities by concerned agencies of the government. The Bangladesh
National Biodiversity Strategy and Action Plan (2010) is an initiative as a national obligation to the Convention on Biological
Diversity and Biodiversity Programme of Action 2020 identifi ed 9 focal areas, of which coastal and marine ecosystems
conservation ranks the top priority. Although Wildlife Act (2012) described 30 shark and rays species including sea
horse, 6 species of whale, 14 species of dolphins, 22 species of crab and lobsters as protected marine species, the
diversity of those species in our water bodies is in doubt. There is a lack of information on the species diversity in the
coast. The management of coastal and marine biodiversity in Bangladesh is its responsibility and also an exclusive task
of the neighboring countries of Bay of Bengal and Indian Ocean rim countries. Despite the country has number of strong
policies and plans to protect environmental and biological resources, it is continuously losing its biodiversity because of
their poor implementation and also due to human ignorance. We failed to recognize biodiversity as a rich and essential

Introduction

Bangladesh has the world’s longest beach (710 km) along the Bay of Bengal (BoB), fi lled with a rich and unique coastal
biodiversity. On the other hand, the Sundarbans has the unique distinction of being one of the world’s largest contiguous
stretches of mangrove forests. Fish as a group, apart from its economic value, from a biodiversity viewpoint, has the
highest species diversity among all vertebrate taxa. It is believed that out of 61,259 species of vertebrates recognized
world over, 32,300 are fi sh species; of which 16,764 are marine (William et al. 2010). A number of coastal areas and
ecosystems in Bangladesh are under stress due to growing aquaculture, agriculture activities and other anthropological
activities. Natural causes affecting coastal biodiversity have also been of concern in recent years.

Marine and coastal biodiversity of Bangladesh

Bangladesh is now recognized as the global hotspot for globally endangered Ganges river dolphins, Platanista gangetica
and Irrawaddy dolphins, Orcaella brevirostris and in response to that Government has now declared three sanctuaries
for the dolphins in the off-shore areas south to the Sunderbans reserve forest (SRF). Also country’s fi rst MPA is now
established in Swatch of No Ground area. Five marine fi sh species are found to be threatened, among them one is
endangered (Silonia silondia), and four are vulnerable (Anguilla bengalensis, Plotosus canius, Carcharhinus limbatus and
C. melanopterus). Marine reptiles in Bangladesh such as snakes and turtles are found in St. Martin’s Island, Sundarbans
and the Bay of Bengal. Among 17 marine reptile species one is critically endangered (Hawksbill turtle- Eretmochelys
imbricate) and four are endangered (Loggerhead turtle- Caretta caretta, Green tutrtle- Chelonia mydas, Olivegreen turtle-
Lepidochelys olivacea and Leatherback turtle- Dermochelys coriacea). Three types of marine mammals are found in the
Bay of Bengal, Bangladesh waters. Of these two are endangered (Blue whale- Balaenoptera musculus and Fin whale- B.
physalus) and one is vulnerable (Humpback whale - Megaptera novaeangliae) (IUCN 2000).

The IUCN listed some species of the Sundarbans as threatened. Stock abundance of riverine catfi sh Pangasius
pangasius in the SRF is very low and close to extinction. Another popular catfi sh Plotosus canius also at risk of extinction.
The IUCN Red List designates 17% of assessed shark and ray species (of a total 1,045 assessed) to be threatened, 13%
near threatened, 23% least concerned and 47% data defi cient (Merry et al. 2007, Camhi et al. 2009). Current Red List of
global assessments for BOB shark species are as follows:

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
133

Table 1. Red list status of shark species in the Bay of Bengal

Shark species Scientifi c name Red list status

Silvertip shark Carcharhinus albimarginatus Near Threatened

Bignose shark Carcharhinus altimus Data defi cient

Spinner shark Carcharhinus brevipinna Near threatened

Silky shark* Carcharhinus falciformis Near threatened

Galapagos shark Carcharhinus galapagensis Near threatened

Blacktip shark* Carcharhinus limbatus Near threatened

Oceanic white tip shark Carcharhinus longimanus Vulnerable

Australian black tip shark Carcharhinus tilstoni Least concern

Tiger shark* Galeocerdo cuvier Near threatened

Blue shark Prionace glauca Near threatened

Whale shark* Rhincodon typus Vulnerable

Pelagic thresher shark Alopias pelagicus Vulnerable

Big eye thresher shark * Alopias superciliosus Vulnerable

Common thresher shark Alopias vulpinus Vulnerable

Crocodile shark Pseudocarcharias kamoharai Near threatened

Scalloped hammerhead
shark*

Sphyrna lewini Endangered

Great hammerhead shark * Sphyrna mokarran Endangered

Smooth hammerhead shark * Sphyrna zygaena Vulnerable

Spotted eagle ray* Aetobatus narinari Near threatened

Ornate eagle ray Aetomylaeus vespertilio Endangered

Manta ray Manta birostris Near threatened

Mobula ray Mobula tarapacana Data defi cient

Smooth tail mobula Mobula thurstoni Near threatened
Source: Sattar and Anderson (2011); * also recorded from Bangladesh waters.

Policies, laws and legislations relating to conservation of biodiversity

A number of laws, regulations have been come into force in last four decades those are directly or indirectly addressing
the issue of biodiversity conservation in Bangladesh. Bangladesh Environment Conservation Act 1995 is one that has
clear mandate to conserve overall environment along with biological diversity and ecosystems. To deal with the three
basic obligations of the Convention on Biological Diversity (CBD) viz., conservation of biological diversity, sustainable
use of its components and fair and equitable sharing of benefi ts arising out of uses of genetic resources, the institutional
setup at the policy level is not main streamed and sensitized. Outdated bureaucracy is still very strong and playing a great
hindrance for moving ahead towards knowledge-based conservation and management of biodiversity in Bangladesh.
Overall, there is a lack of integration of environmental considerations in planning resulting in the absence for a truly
integrated coastal management (ICM). Excessive climatic uncertainty, fi shing and over exploitation of coastal resources,
pollution, mangrove destruction, lack of public awareness and rampant rural poverty, institutional and legal limitations etc.
are some of the major problems which need to be addressed on a priority basis.

ARTICLE-193 of UNCLOS confers upon member States the sovereign right to exploit their natural resources pursuant
to their environmental policies and in accordance with their duty to protect and preserve the marine environment,
which requires States to take all the measures consistent with UNCLOS to prevent, reduce and control pollution of
the marine environment from any sources mentioned in this convention. Have we complied with this duty to protect
marine environment and obligation to take measures to prevent and control the pollution of the Bay of Bengal coast?
In the National Programme of Action 1999 under the Global Programme of Action of UNEP, twelve major issues,

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
134

such as industrial waste; sewage disposal; solid waste management; agro-chemicals; deforestation; salinity intrusion;
urbanization; erosion; tourism; land use change and climate change, have been identifi ed as the main sources of coastal
and marine pollution in BoB. Approximately 1,800 tons of pesticides enter the Bay annually. It was reported that about
250 kg of polychlorinated biphenyl (PCB) are released from each ship in the ship breaking yard of Chittagong area.
These toxic chemicals and pesticides are threats to both coastal and marine environment as well as public health (ICEAB
2010). If this pollution continues, it will certainly destroy important habitat and biodiversity; drive many wildlife species
near to extinction; destroy mangrove forests; cause the whole ecosystem to become unbalanced and hinder sustainable
development. For our survival and sustainable development, it is time to comply with the duty to protect marine
environment and compliance existing laws and regulations to prevent, reduce and control pollution of marine environment.
The Environment Conservation Act 1995 (amended 2010), followed by the Environment Conservation Rules of 1997, is
the umbrella environmental legislation that provides for overall environmental conservation of the country.

ARTICLE-6 of CBD calls for an overarching framework for implementing the Convention through the development
of National Biodiversity Strategy and Action Plans (NBSAP). With the development of NBSAP during 2003-2004,
Bangladesh has made a big step forward fulfi lling the global commitment of the country to the Convention on Biological
Diversity. However, some biodiversity conservation activities, essentially complementary to NBSAP, have been initiated
or implemented already, overlooking the document. In this context, it is clear that implementation of NBSAP has a long
way to go. NBSAP has identifi ed 16 strategies under which 128 actions programmes have been chalked out. Moreover,
National Biodiversity Programme of Actions (BPA) 2020 built on nine focal areas, of which coastal and marine ecosystem
pointed top priority. Focal areas defi ned as- Coastal and marine ecosystems conservation; Agro-ecosystem and
agricultural biodiversity conservation; Wetlands ecosystems and fi sheries biodiversity conservation; Hilly ecosystems and
landscapes conservation; Forest biodiversity and conservation of wildlife; Biodiversity conservation in the face of climate
change; Poverty reduction through fair and equitable sharing of benefi ts; Impact assessment and monitoring; Knowledge
management, communication, education and public awareness etc. Under coastal and marine ecosystems conservation
the following actions programmes have been identifi ed:

Table 2. Study areas to be undertaken in National Biodiversity Programme of Actions 2020

Present status of coastal and marine biodiversity with taxonomic inventory and identifying hotspots, which are not
under conservation schemes.
Coastal afforestation along the embankments with suitable species.
Co-management of marine fi sheries ensuring sustainable use of fi sheries resources.
Conservation for globally threatened Irrawaddy dolphin by declaring coastal area off the Sundarbans as MPA.

Development of Guidelines/Regulations to ensure proper treatment and disposal of ballast water and sediments from
marine ships in order to control IAS.
Strategic environmental assessment of development activities and all potential interventions in marine areas.

Controlling land based pollution integrating industrial proponents and local government agencies.

Provisioning of the alternative livelihoods for the communities living surrounding Sunderbans.
Updated study on the vegetation status and mapping of Sundarbans ecosystems.
Declaring estuarine ECA in river Baleshwar and manage the area as estuarine sanctuary.
Augmentation of rivers and creeks of the Sundarbans.

Establishment of national biodiversity geospatial database.
Conservation of crocodiles in Brahmaputra and Madhumati fl oodplain.

Bangladesh’s economic and ecological stability and fl ourishment is heavily dependent on maintaining its life supporting
ecosystems and biodiversity thereof. In this context, biodiversity conservation should be the priority in the development
agenda of the country. The BPA 2020 has been designed to address most of the burning conservation issues those once
fully implemented may yield substantial difference in terms of establishing a prosperous nation with its enriched natural
resource base. Government of Bangladesh should incorporate BPA 2020 into its development planning cycles. Any
activity of BPA 2020 to be undertaken for implementation should undergo a consultative process that will involve not only
scientists or policy makers but also the community peoples at the grass roots.

Conclusion and Recommendations

There is lack of awareness among the resource users about the interaction of various coastal components and they
do not have enough knowledge about the resource and its importance, utilization and conservation. BPA 2020 is
complementary to the implementation of Vision 2021 of the government to render the country as prosperous a nation.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
135

A prosperous nation without having enough biological diversity is unimaginable. Therefore, the government policy and
planning have to provide special attention on resource allocation for conservation and sustainable management of coastal
and marine biodiversity.

• Accelerate the establishment of the national network of nature conservation and reserved, protected areas that
include a full range, type and level of biodiversity and which will have a reasonable distribution and appropriate
area coverage;

• Strengthen the research work to conserve the biodiversity of coastal and marine aquatic life for ex-situ
conservation of endangered species of sea life forms;

• Measures to mitigate the adverse effects caused by pollution, cyclones and anticipated global warming and sea
level rise;

• PES (Payments for Ecosystem Services) is positive incentives offered to people in exchange for specifi c
behaviour or for ecosystem service outcomes. Hilsa fi shery conservation has already been made towards a
system of this kind.

• Promote the publicity and education on the protection of biodiversity. The promotional activities may be carried
out through the use of various media.

References

Camhi, M. D., Valenti, S. V., Fordham, S. V., Fowler, S. I., Gibson, C., 2009. The Conservation Status of Pelagic Sharks
and Rays: Report of the IUCN Shark Specialist Group Pelagic Shark Red List Workshop. IUCN Species Survival
Commission Shark Specialist Group, UK, 78 p.

ICEAB, 2010. Proc. of International Conference on Environmental Aspects of Bangladesh, Japan, Sept. 2010.

IUCN Bangladesh, 2000. Red Book of Threatened Fishes of Bangladesh. IUCN- The World Conservation Union. 116 p.

Merry D. C., Sarah, V. V., Fordham, S. V., Fowler, L. A., Gibson, G., (eds.). 2007. Report of the IUCN Shark Specialist
Group. Pelagic Shark Red List Workshop. Tubney House, University of Oxford, UK, 19-23 February 2007.

Sattar, S. A., Anderson, R.C., 2011. Report of the BOBLME Sharks Working Group. 5-7 July 2011, Male’, Maldives.
BOBLME (Bay of Bengal Large Marine Ecosystem) Project. BOBLME- Ecology- 2011-15. 50 p.

William, N. E., Fricke, R., Frog, J. D., Pollack, R. A., 2010. Marine fi sh diversity: History of knowledge and discovery
(Pisces). Zootaxa 2525: 19-50.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
136

Domestic turtle trade: Barrier for freshwater turtle conservation

S. M. A Rashid and M. M Rahman
Centre for Advanced Research in Natural Resources & Management (CARINAM), Dhaka, Bangladesh.

carinam.bangladesh@gmail.com
milon_nu@yahoo.com

Abstract

One hundred and four (104) village and wet markets in the southwestern, southern, eastern and central districts of the
Bangladesh were surveyed between November 2009 and July 2010 to generate information on the status of freshwater
turtles in domestic trade. In almost 60% of village markets traders were selling live freshwater turtles round the year that
were captured and transported from all over the country and in some instances marine turtles (Lepidochelys olivacea
and Eretmochelys imbricata) were also found. Among the thirty (30) odd species of turtles & tortoises known to occur in
Bangladesh, twenty-three (23) are freshwater turtle species of which eighteen (18) species are threatened, some critically
endangered. Only fi ve (5) species (Lissemys punctata, Panghsura tecta, Nilssonia hurum, Morenia petersi and seldom
N. gangeticus were regularly observed in the markets with rarely some odd species. It is high time that domestic trade
be totally arrested. Capturing or trading turtles is not a primary source of livelihood. Transportation of turtles for trade is
mostly by road or river crafts which can be monitored vigorously to cut the supply routes. Moreover the use of mobile
phones in “home delivery” of live turtles and turtle meat is on the rise. Domestic turtle trade is doing more harm to the
wild populations than some other factors like habitat destruction and pollution. This paper suggests that turtle species
other than those which already are in the endangered category be also included in the endangered category. Granting
these turtles endangered status would permit enforcement agencies to be more vigilant in monitoring domestic as well
as international trade that threaten the survival of adults and natural recruitment. Seasonal ban particularly during the
breeding season may also be an option. This is where participation and cooperation from every quarter is required to raise
awareness and dealing strictly with violators. The task defi nitely is not easy but not impossible.

Introduction

The latest warnings related to species extinction are stark. Statistics demonstrate that the extinction rates of animal
species are much higher than had been predicted only a few years ago. The worst affected - according to biodiversity
experts - are freshwater species like fi sh, frogs, turtles and crocodiles. It is estimated that the freshwater species are
becoming extinct six times faster than their terrestrial and marine cousins. Initiatives to come up with new goals to
slow down the extinction rates are on the priority list of every country. The list of 100 endangered animals released by
IUCN/SSC (at Jeju, IUCN World Congress 15th September, 2012) includes one turtle species (Batagur baska) found in
Bangladesh.

Domestic turtle trade is on the cards for a very long time in Bangladesh. Ahamed (1958) listed some of the species
consumed in Bangladesh (erstwhile East Pakistan). After the independence of Bangladesh there was an ‘explosion’
of exporting live turtles for human consumption from late 1970s in the magnitude of tens of tons every week till it was
banned in 1998 (Rashid & Swingland 1990, 1997; Rashid & Khan 2000). During the 1980s and 1990s intensive and
unregulated collection for commercial export in the tune of millions of dollars has virtually destroyed the viable natural
populations of all the freshwater turtle species. Though the collection for commercial export of live turtles has been
banned, the practice of collection has not changed but has decreased in magnitude. Yet domestic trade is still on-going
jeopardizing the remnant populations of freshwater turtles. Occasional raids by the Forest Department and other law
enforcement agencies and with the recent formation of the Wildlife Crime Control Unit have driven this illegal trade to
continue clandestinely in urban areas whereas in the rural Bangladesh the trade goes unabated. In recent times with the
sophistication in wireless communication technology much of the trade among the traders and regular customers is on
the rise using mobile phones. In addition to the regular vigilance by the enforcement agencies cyber monitoring has also
become a necessity to curb this illegal trade.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
137

Table 1. Monetary fi gures of export earnings from export of live turtles. (Source: EPB 1998)

Year Amount (BDT) Year Amount (BDT)

1974-75 1,000 1986-87 34,485,000

1975-76 17,000 1987-88 50,798,000

1976-77 1,187,000 1988-89 22,162,000

1977-78 5,520,000 1989-90 9,190,000

1978-79 6,914,000 1990-91 5,110,000

1979-80 12,948,000 1991-92 9,533,000

1980-81 16,326,000 1992-93 69,070,000

1981-82 22,506,000 1993-94 176,285,000

1982-83 22,884,000 1994-95 190,187,000

1983-84 24,251,000 1995-96 155,145,000

1984-85 23,247,000 1996-97 379,152,000

1985-86 41,135,000 1997-98 72,260,000

Further the conservation initiatives need to be further supported by current and reliable assessment information of the
respective species and habitats/ecosystems that harbor those species. By generating data from market surveys the
present status of the freshwater turtles may be ascertained. This was rationale behind this study.

Freshwater turtles, being a commodity of economic importance, offer opportunities to be linked up with livelihoods
through alternative income generation activities like farming and captive breeding. Economic (=monetary) benefi ts may
help develop a positive attitude towards conservation and support reintroduction to boost the declining freshwater turtle
populations in the wild fulfi lling the objective of conservation.

The numbers of collectors have reduced signifi cantly since commercial export provided an opportunistic business and
many people got involved in it. At present turtle trade is carried out by the people who were traditionally involved for
several generations earning additional money from fi shing. Interviews with the traders revealed that most of the traders
belonged from Uzirpur, Barisal in the southwest region and they had connections with the traders in other parts of the
country. Artisanal fi shermen fi shing in the Bay of Bengal also grabbed the opportunity to trade the marine turtles that got
entangled in their nets and sold them to the traders who slaughtered them for human consumption.

Methodology

Field visits were made to the 104 village markets in the southwestern, southern and central districts of Bangladesh
comprising the Chittagong, Khulna and Barisal divisions between November 2009 and July 2010. Prescribed data sheets
(Annex I) were used to gather information based on direct observation in the markets and also information obtained from
interviews of the traders. A list of the traders as well as village market calendar was prepared where turtles were traded. A
species list, volume of trade for each species, trading methods and possible illegal routes were also determined.

Results

Among the 104 markets surveyed live turtles were traded in 61 markets (59%) of which live turtles were sold on a daily
basis in 33 markets (54%) and in the remaining 28 markets (46%) traders brought in live turtles on the weekly market
days. Sea turtles were found to be sold in 16 markets along with the freshwater turtles. All these turtles were collected
from the wild from all over the country and transported mostly by road with few on boat or other means. Most of the
communication was done by mobile phones for the supply and pricing. The network within the traders is very strong and
secretive with mobile numbers changed frequently. Some of the traders/trade centers have permanent structures (tanks)
and space to store the turtles as most of the turtles survive the cruelty shown to them after capture, during transportation
and in housing them in abysmal and unhygienic condition.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
138

Table 1. List of markets where traders sold freshwater and sea turtles (√-turtles traded, X- no turtles observed to be
traded; Both- both freshwater and sea turtles).

Market Name Market Trading

Daily Weekly FW Turtles Sea Turtles Both

1 Jalmar Hat, Batiaghata, Khulna - √ √ - -

2 Shukdarar Hat, Batiaghata, Khulna - √ X x x

3 Koiyer hat, Batiaghata, Khulna √ - √ - -

4 Chashibunia, Batiaghata, Khulna √ - √ - -

5 Shekhpura, Dacope, Khulna - √ X X X

6 Bazua/Khutakhali, Dacope, Khulna - √ - - √
7 Puddarganj, Dacope, Khulna - √ - - √
8 Kalinagar, Dacope, Khulna - √ - - √
9 Chalna Bazar, Dacope, Khulna - √ - - √
10 Baro Aria, Dacope, Khulna - √ X X X

11 Nalian, Dacope, Khulna - √ X X X

12 Betbunia, Dacope, Khulna - √ X X X

13 Lakhikhola, Dacope, Khulna - √ X X X

14 Laudube, Dacope, Khulna - √ X X X

15 Baniashanta, Dacope, Khulna - √ X X X

16 Kalabogi, Dacope, Khulna - √ X X X

17 Ramnagor, Dacope, Khulna - √ X X X

18 Sutarkhali, Dacope, Khulna - √ X X X

19 Digraj, Mongla, Bagerhat - √ - - √
20 Chila, Mongla, Bagerhat - √ - - √
21 Shelabunia, Mongla, Bagerhat √ - √ - -
22 Boddomari, Mongla, Bagerhat - √ X X X

23 Bashtala, Mongla, Bagerhat - √ X X X

24 Joymoni, Mongla, Bagerhat - √ X X X

25 Kolabaria/Katakhali, Mongla, Bagerhat - √ X X X

26 Gona Bridge, Mongla, Bagerhat - √ - - √
27 Foyla, Rampal, Bagerhat - √ √ - -

28 Vharoshapur, Rampal, Bagerhat - √ √ - -

29 Perikhali, Rampal, Bagerhat - √ X X X

30 Janjonia, Rampal, Bagerhat - √ X X X

31 Gauramvha, Rampal, Bagerhat - √ X X X

32 Gilatala, Rampal, Bagerhat - √ X X X

33 Perikhali, Rampal, Bagerhat - √ X X X

34 Chulkati, Rampal, Bagerhat - √ X X X

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
139

Market Name Market Trading

Daily Weekly FW Turtles Sea Turtles Both

35 Bagar hat, Rampal, Bagerhat - √ √ - -

36 Kalkalia, Fakirhat, Bagerhat - √ X X X

37 Mulghar , Fakirhat, Bagerhat - √ X X X

38 Betaga, Fakirhat, Bagerhat - √ X X X

39 Chulkati, Fakirhat, Bagerhat - √ X X X

40 Fakirhat, Fakirhat, Bagerhat - √ X X X

41 Battala, Fakirhat, Bagerhat √ - √ - -

42 Chitolmari, Mollarhat, Bagerhat - √ √ - -

43 Bakhorganj, Mollarhat, Bagerhat - √ X X X

44 Khaserhat, Mollarhat, Bagerhat - √ X X X

45 Babugonj, Mollarhat, Bagerhat - √ X X X

46 Naluar hat, Mollarhat, Bagerhat - √ X X X

47 BaroBaria, Mollarhat, Bagerhat - √ X X X

48 Faltita, Mollarhat, Bagerhat √ √ - -

49 Shekpura, Terokhada, Khulna - √ X X X

50 Majirgati, Dogolia, Khulna √ - √ - -

51 Shiali, Rupsha, Khulna - √ - - -

52 Rupsha, Khulna City Corporation √ - √ - -

53 Shitalabari, Khulna City Corporation √ - √ - -

54 Badal, Bagerhat, Bagerhat - √ X X X

55 Parer Hat, Pirojpur, Bagerhat - √ √ - -

56 Matbaria, Pirojpur, Bagerhat - √ √ - -

57 ShikdarMollik, Pirojpur, Bagerhat - √ √ - -

58 ShihaShatpar, Gopalganj, Gopalganj - √ √ - -

59 Tekerhat Bus Stand, Gopalganj, Gopalganj - √ √ - -

60 Gaendershur, Gopalganj, Gopalganj √ - √ - -

61 Baiar Char/Jolirpar, Gopalganj, Gopalganj √ - √ - -

62 Patgati, Tongipara, Gopalganj - √ √ - -

63 Taral, Tongipara, Gopalganj - √ √ - -

64 Khuslir hat, Tongipara, Gopalganj - √ √ - -

65 Dumuria, Shayamnagar, Satkhira - √ X X X

66 Chandimukha, Shayamnagar, Satkhira - √ - - √
67 Gabura, Shayamnagar, Satkhira - √ X X X

68 Noabeki, Shayamnagar, Satkhira - √ X X X

69 Autulia Bridge, Shayamnagar, Satkhira - √ X X X

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
140

Market Name Market Trading

Daily Weekly FW Turtles Sea Turtles Both

70 Nildumur, Shayamnagar, Satkhira - √ X X X

71 Munshiganj, Shayamnagar, Satkhira - √ - - √
72 Harinagor , Shayamnagar, Satkhira - √ - - √
73 Munshiganj Garage, Shayamnagar, Satkhira - √ - - √
74 Sundarban School, Shayamnagar, Satkhira - √ X X X

75 Bhetkhali, Shayamnagar, Satkhira - √ - - √
76 BongshipurMor, Shayamnagar, Satkhira - √ - - √
77 ShonarMor, Shayamnagar, Satkhira √ - - - √
78 Jhapa, Shayamnagar, Satkhira - √ X X X

79 Paranpur, Shayamnagar, Satkhira - √ X X X

80 ShyamnagarUpazilla, Shayamnagar, Satkhira - √ X X X

81 Patuakhali launch ghat, Patuakhali, Patuakhali √ - √ - -

82 Galachipa, Patuakhali, Patuakhali √ - √ - -

83 Kalaiar Bazar, Patuakhali, Patuakhali √ - √ - -

84 Kalapara, Patuakhali, Patuakhali √ - √ - -

85 Pakhimara, Patuakhali, Patuakhali √ - √ - -

86 Jhalokatipiazpotti, Jhalokathi, Jhalokathi √ - √ - -

87 Barisal Mach Bazar, Barisal, Barisal √ - - - √
88 Barisal Natun Mach Bazar, Barisal, Barisal √ - √ - -

89 Goila, Barisal, Barisal √ - √ - -

90 Barguna Mach bazaar, Barguna √ - √ - -

91 Kalinath Bazar/ Turtle Trading Centre, Bhola √ - - - √
92 Guptoshumi, Paranganj, Bhola √ - √ - -

93 Charfesson, Bhola √ - √ - -

94 Lalmohon, Bhola √ - √ - -

95 Illisha Bus Stand, Bhola √ - √ - -

96 Faridpur Mach Bazaar, Faridpur √ - √ - -

97 Vanga Turtle Trading Centre, Faridpur √ - √ - -

98 Amgram, Razore, Madaripur √ - √ - -

99 Feni Turtle Trading Centre, Feni √ - √ - -

100 Comilla Mach Bazaar, Comilla √ - √ - -

101 Noakhali Mach Bazaar, Maizdi, Noakhali √ - √ - -

102 Shakharipatti, Dhaka - √ √ - -

103 Tanti Bazaar, Dhaka - √ √ - -

104 Farm Gate, Dhaka √ - √ - -

TOTAL 33 71 45 0 16

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
141

Table 2. Species commonly observed to be traded in the markets with some occasional rarities

Species Observed in All Markets Occasional Species/Rarities

Flapshell turtle Lissemyspunctata Gangetic Softshell Nilssonia gangeticus

Peacock Softshell Nilssoniahurum Black Softshell Turtle Nilssonia nigricans

Roofed Turtle Pangshura tecta Southeast Asian Softshell
Turtle

Amyda cartilaginea

Bengal Eyed Turtle Moreniapetersi Frog-faced Softshell Turtle Pelochelys cantorii

Northern River Terrapin Batagur baska

Crowned River Turtle Hardella thurjii

Black Spotted Turtle Geochemys hamiltonii

Southeast Asian Box Turtle Cuoraam bionensis

Leaf Turtle Cyclemys dentata

Tent Turtle Pungshura tentoria

Elongated Tortoise Indotestudoe longata

Olive Ridley Turtle Lepidochelys olivacea

Hawksbill Turtle Eretmochelys imbricata

The four species mentioned above (Table 2) are the ones found in all the markets surveyed selling live turtles. The
occasional or rare species were recorded once in a while. For example, only one specimen of P. cantorii was observed
with the trader in Barisal. Another trader in Bhola reported about Chitraindica but was not observed and not listed in
Table 2. However it was known to be sold once in a while. A trader in Gaendershur, Gopalganj slaughtered a Hawksbill
Turtle and a B. baska brought from the Sundarban Reserve Forest; a trader in Feni had Elongated Tortoise and Cyclemys
dentata, while another one had C. ambionensis. This suggested that turtle collectors were also involved in the hill districts.

A contact list of about one hundred traders has been prepared who were involved in trade. In some cases a single trader
sold turtles in several markets depending on the weekly market days. Each trader maintained links with several collectors
and ‘mahajans’ (businessmen, who often lend money). Some ‘mahajans’ also keep a team of collectors who visit different
areas to either hunt or buy turtles from other collectors. Fig. 1 illustrates the links between the different stakeholders in the
turtle trade.

Turtles collected anywhere in Bangladesh reach the traders through their widespread but clandestine network and are
transported live. The survey also showed that due to lack of supply of freshwater turtles to meet the local demand, sea
turtles were started to be consumed, as well.

Turtle collection consists of several stages – collectors/hunters (shikari), middlemen/supplier (mahajan), turtle/fi sh depot
owners (whole sellers, aaratdar), supplier/retailer, local retailers and consumers. Often the same people play different roles
in this trade chain. Collection is carried out all over Bangladesh and brought to the trading centers located in various
locations of the country particularly the southern districts of Bangladesh.

The market however is controlled by businessmen who were involved with commercial export as suppliers or middleman.
The trade network of suppliers is mostly confi ned within the people of the same clan or group and in extreme
confi dentiality. Turtles fetch money – people have known this very well. So every single turtle that is found is collected and
sold for consumption. Sea turtles have also become a commodity to supplement the domestic trade. Domestic trade is
putting the last pegs to the freshwater turtle’s coffi n in Bangladesh.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
142

Fig. 1. Illustration showing the links between the different stakeholders in the turtle trade.

This suggests that the diversity of the natural populations of freshwater turtles is primarily affected due to unregulated
capture from the nature in addition to other factors of habitat destruction, land use change, and pollution. International
export of live turtles is banned but the soft cartilage of the soft-shelled turtles is dried and exported labeled as dry fi sh to Far
Eastern countries. Bangladesh also plays the role of transit for the illegal shipments of soft-shell turtle cartilage from India.

Many of the species involved in trade are endangered. By conducting some intensive surveys and monitoring the status
of the turtles may be estimated. However it is high time that the domestic trade be dealt with iron hand to save the wild
populations. Among the 30 odd species that Bangladesh boasts to have within her territory 23 species are freshwater.
Apart from the four common species the remaining are all threatened. Unregulated trade will also threaten the four
common species. The on-going exercise of ascertaining the present status of species by IUCN provides an opportunity
to grant these species the endangered status which may assist in putting the freshwater turtle species under critical
surveillance by raising the species profi le.

Turtle identifi cation has been a problem with the law enforcing personnel and wildlife staff of the Forest Department.
Targeted trainings designed for the relevant personnel will increase their capacity in enforcement and regulating domestic
trade as well as to confi scate any illegal international/domestic shipment. Awareness materials in local language on the
plight of the turtles and their habitat and the need to protect and conserve them will be produced for mass distribution.
Religious leaders of the communities who are the major consumers may play a vital role to deter the community members
from consuming the turtles.

Acknowledgements

The study was conducted through a grant from the Turtle Conservation Fund (TCF), USA. We thank Dr. Quinn Hugh,
Mr. Anders Rodin, Dr. Peter Praschag and Dr. Craig Stanford for their support. We also express our gratitude to the
Bangladesh Forest Department for giving the permission to conduct this study.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
143

References

Ahamed, N., 1958. On edible turtles and tortoises of East Pakistan. East Pakistan Directorate of Fisheries, Dhaka. 18 pp.

Barua, G., Islam, M. A., 1986. Status of the edible chelonian export from Bangladesh. Bangladesh J. of Fish. 9 (1–2) :
33–38.

Fugler, C. M., 1984. The commercially exploited chelonia of Bangladesh: Taxonomy, ecology, reproductive biology and
ontogeny. Bangladesh Fisheries Information Bulletin 2(1):i–v, 1–52.

Rahman, M. S., A. Mamun., Rahman, M., Hossain, M. B., Minar, M. H., Maheen, N. J., 2013. Illegal Marketing of
Freshwater Turtles and Tortoises in Different Markets of Bangladesh. American-Eurasian Journal of Scientifi c
Research 8 (1): 15-23

Rashid, S. M. A., 2011. Survey of Bangladesh turtle meat trade. http://www.ioseaturtles.org/feature_ detail.php?id=311

Rashid, S. M. A., Swingland, Ian R., 1990. Interim report on the freshwater turtle trade in Bangladesh. Asiatic
Herpetological Research 3: 123-128.

Rashid, S. M. A., Ian R. Swingland. 1997. Ecology of some freshwater turtles in Bangladesh. Proceedings of the
International Conference on Conservation, Management and Restoration of Tortoises and Turtles. New York
Turtle & Tortoise Society. 225-242.

Rashid, S. M. A., M. H. Khan. 2000. Trade and conservation status of turtles and tortoises in Bangladesh. Asian Turtle
Trade: Proceedings of a Workshop on Conservation and Trade of Freshwater Turtles and Tortoises in Asia.
(Eds.) P. P. van Dijk, B. L. Stuart and A. G. J. Rhodin. Chelonian Research Monographs 2: 77-85.

Rashid, S. M. A., Islam, Z., 2006. Status and conservation of marine turtles in Bangladesh. In: K. Shanker & B. C.
Choudhury (eds.) Marine Turtles of the Indian Subcontinent. pp. 200 – 216. Universities Press, India.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
144

Use of the media to characterize recent trends in human-wildlife confl ict in Bangladesh:
1990-2010

K. Rawshan1, M. M. Feeroz2, A. J. Giordano3,4 and M. K. Hasan5

1International Union for Conservation of Nature, Bangladesh Country Offi ce, Dhaka, Bangladesh
khadija.rawshan@iucn.org

2Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
feerozmm@yahoo.com

3Department of Natural Resources Management, Texas Tech University, Lubbock, USA
species1@hotmail.com

4Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
species1@hotmail.com

5Department of Zoology, Jahangirnagar University, Savar, Dhaka, Bangladesh
mkhasan@ucdavis.edu

Abstract

Bangladesh has converted extensive areas including tropical forest for agriculture, those were crucial habitats for many
species. As a result human-wildlife confl ict has increased in many parts of the country, and will likely continue to do so
if deforestation and forest degradation show no sign of abating. Little is known however about the extent of human-
wildlife in around Bangladesh, the number and diversity of taxa that engage in confl icts, and the confl ict trend in the
country through time. This study reviewed anecdotal media-reported accounts of human-wildlife confl ict over the past
two decades in Bangladesh. These accounts, reported in major daily newspapers based in Dhaka, were reviewed at fi ve
year intervals over the 20 year span between 1990-2010. We documented a total of 422 human-wildlife confl ict incidents
that involved 89 different species. We determined that trends in the frequency of confl ict as reported by media increased
signifi cantly over this 20 year period and were highest in 2010. A total of 8.89% of all native species were reported as
engaging in some confl ict-related activities. Though birds represented the greatest taxonomic diversity of all species
involved (56.18%), mammals were subject of the greatest number of total confl ict incidents (63.74%). Bengal Tigers
were the most often reported confl ict species (19.43%) and were reported every year. Asian Elephant (13.51%), birds
of many species (14.45%), and snakes often reported moderately (17.06%) were also reported in some confl ict-related
incident every year. Lack of an effective infrastructure for addressing confl ict-related issues involving wildlife represents an
immediate obstacle to mitigation, particularly in rural areas. We believe that to quickly and effi ciently address these issues
nationwide, it is imperative that various departments of national and local governments, conservation NGO’s, and local
community leaders should work cooperatively, share expertise, and provide supporting resources to those experiencing
confl ict problems.

Key words: Anecdotal Reports, Bangladesh, Human-Wildlife Confl ict, Human Dimensions, Tiger, Elephant, Mammals,
Snakes

Introduction

Human-wildlife confl ict is a common and growing phenomenon in both rural and urban areas around the world (Wang
and Macdonald, 2005). We defi ne human-wildlife confl ict here as any incident involving wildlife whereby the activities
of that wildlife negatively impact the resources of a given human population, including posing direct threats to humans
themselves. Such confl ict could then lead to retribution against or local persecution of these wildlife species. For the
purposes of this study, our defi nition also follows Muhammed et al. 2007, which includes all human-caused mortalities
of wild animals, such as subsistence poaching, or commercial trade in wildlife parts, as this study documents the
occurrence of these types of activities for migratory birds.

Human-wildlife confl ict often arises when species consume or otherwise use a common but limited resource; such
resources can broadly include but are not limited to land, crops, livestock, and even cultivated fi sh (Graham et al. 2005;
Schwerdtner and Bernd 2007).Crop raiding, property damage, livestock depredation, and confl ict involving human
casualties are among the most common and/or serious forms of confl ict with wildlife around the world (Ogra and Badola,
2008; Inskip and Zimermann, 2009).

Bangladesh has an area of approximately 147,570 km² with a very high human population growth. Though small, the

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
145

country’s biodiversity is incredibly diverse; among its native species are 121 species of mammals, 690 species of birds,
154 species of reptiles, and 36 known species of amphibians (Khan, 2008; Feeroz et al., 2011). As human population
continues to increase in Bangladesh, people will invariably confl ict more with wildlife as available resources and space
decline. The establishment of new settlements via rapid urbanization and industrialization, expanding agricultural
and aquacultural interests and various developmental programs, is now among the ultimate causes of confl ict. The
Sundarbans for example hosts some of the greatest intensity and frequency of confl ict between tigers (Panthera tigris
tigris) and humans in the world (Siddiqui and Choudhury, 1987; Chakrabarti, 1992). Altogether approximately 350,000
people collect forest products from the Sundarbans annually, thus exposing themselves to direct predation by and confl ict
with tigers (Barlow et al., 2009; Gain, 2002). Asian elephants (Elephas maximus) have become incompatible neighbors
with rural farmers and the poor in many parts of the species already-limited national range (Sarker & Rocket, 2010). Our
objective here was to broadly categorize the frequency and level of human-wildlife confl ict occurring in Bangladesh from
1990-2010.

Methods

Daily newspapers in Bangladesh regularly publish both brief and occasionally more extensive accounts of human-
wildlife confl ict occurring around the country. We reviewed three most popular newspapers in Bangladesh i.e., the daily
Prothom Alo (Bangla), the daily Ittefaq (Bangla) and the Daily Star (English), at fi ve year intervals between 1990-2010. In
other words, we reviewed all published accounts of human-wildlife confl ict in all three newspapers in 1990, 1995, 2000,
2005 and 2010. In particular, we were most interested in assessing how the following quantities varied through time: (1)
the total number of confl ict-related incidents for each of the fi ve years, (2); total tallies for all species involved in confl ict
incidents, (3) total number of people either killed or injured across all confl ict incidents, (4) the total number of wildlife killed
and/or injured during confl icts, and (5) the total number of wildlife rescued. To assess signifi cance difference between
nominal variables, we used a simple chi-square (2) test of observed and expected values (signifi cance = p <0.05).

Results and Discussion

Trends in the frequency of human-wildlife confl ict
We recorded a total of 422 confl ict-related incidents for all taxa as reported in the three major newspapers we reviewed
for each of the 5 years chosen over the two decade span. The total number of human-wildlife incidents reported
increased gradually but signifi cantly between 1990 and 2010 (χ2=170.2, df=4, α=0.05) as measured by the annual
frequency of reports in papers for each of our fi ve-year intervals. Almost half of all incidents reported overall (43.36%,
n=183) occurred in 2010 (Table 1). Humans reportedly killed during confl ict varied over all years reviewed (χ²=22.7,
df=4, α=0.05) but increased overall in the frequency of incidents. The most people killed during confl ict incidents were in
2010 (30.77%, n=60), signifi cantly more than in any of previous years (p<0.05); in 2005, people were injured non-lethally
signifi cantly more than in 1990, 1995, 2000, and 2010 (40.13%, n=128; p<0.05). Moreover, some kind of injury to a
human was signifi cantly more likely than not for all human-wildlife confl ict incidents (χ²=194.8, df=4, α=0.05).
Although killing of wildlife varied among the fi ve years where media accounts were reviewed, the number of lethal
retributions during or following confl ict episodes varied signifi cantly (χ²=2081.2, df=4, α=0.05) and trended exponentially
upwards over the 20- year period, culminating in 2010 (75.88%, n=796; Table 1). However, two decades prior (i.e., 1990)
there are few reported accounts of wildlife being killed by people in these same newspapers (0.29%, n=3). Wildlife injury
also varied (increased) signifi cantly across the 5- year intervals we examined reports (χ²=19.4, df=4, α=0.05). Interestingly
and in direct contrast to these aforementioned trends, nonlethal remedies such as translocation and placing the animal in
captivity, were signifi cantly greater in more recent years than in earlier years (χ²=11879.5, df=4, α=0.05).

Trends in species engaged in human-wildlife confl ict
We identifi ed a total of 89 species reportedly involved in confl ict with humans over a 20- year period (Table 2). Moreover,
while in 1990 only 10 species were reported by the media as being involved in confl ict, by 2010 there were 78,
signifi cantly more than any prior year (χ²=329.7, df=4, α=0.05) (Fig. 1). In fact of all native wildlife recorded for Bangladesh
(n=1001), 8.89% species of that total was reported as involved in some form of confl ict. Those mammals involved in
confl ict represented 19.83% of all known native mammals, a larger proportion than any other taxonomic group (birds
involved in confl ict: 7.25% of all known birds; reptiles involved in confl ict: 8.44% of all known reptiles; amphibians involved
in confl ict: 5.56% of all known amphibians).

Birds were the taxonomic group with the greatest number of species involved in confl ict (56.18%, n=50); however,
mammals were involved in nearly twice as many confl ict incidents (63.74%, n=269) overall than birds, reptiles, and
amphibians combined (Fig. 2). Moreover, the number of mammal species (χ²=95.6, DF=5, α=0.05), bird species
(χ²=76.95, DF=5, α=0.05), reptile species (χ²=47.8, DF=5, α=0.05), and amphibian species (χ²=15.7, DF=5, α=0.05)

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
146

varied signifi cantly among each 5-years interval. From 1990-2010, the number of mammals, birds, and reptiles reported
in confl icts increased from 6 to 20 species, 2 to 46 species, and 1 to 12 species respectively (Table 2).

Over the past twenty years, more confl icts were reported for the Bengal Tiger (19.43%, n=82) than any other species.
This was followed by snakes of all species combined, which were not always identifi ed (17.06%, n=72); birds of all
species (14.45%, n=61); and the Asian Elephant (13.51%, n=57). Furthermore, all of these taxa were reported as confl ict-
involved in all fi ve years over the 20-year period. Leopards (Panthera pardus; 1.66%) and three deer species (Muntiacus
muntjak, Axis, Cervus unicolor; 7.11%) were reported all years except in 1995. Additional species exhibiting relatively high
numbers of confl ict include the fi shing cat (Prionailurus viverrinus; 4.50%), bandicoot rats (Bandicota sp.; 2.84%), Ganges
river dolphin (Platanista gangetica; 2.61%), and jackal (Canis aureus; 2.61%).

Overview of special cases

Human-Tiger Confl ict
Confl ict between human and tiger has a long history in the Bangladesh Sundarbans (Blanford, 1891). People are most
frequently attacked when they foray into the forest for various natural products, or conversely when tigers enter into
villages to kill livestock (Barlow et al.2009). In the Sundarbans, the number of confl ict reports involving Bengal tigers
varied signifi cantly across fi ve-year intervals (χ²=34.2, df=5, α=0.05), as did the number of tiger-caused human mortalities
(χ²=25.1, df=5, α=0.05) and injuries (χ²=9.9, df=5, α=0.05). The greatest number of reported tiger-confl ict incidents (45%)
and those where human casualties accompanied the confl ict (39%) occurred during 2010 (Table 3). Of the 5 years we
sampled newspapers between 1990-2010, the number of tigers killed by humans (n=10) varied signifi cantly (χ²=12.0,
df=5, α=0.05); most however were killed (n=6) in 2000.

Human-Snake Confl ict
Venomous snakes pose a direct danger to people, as many native species can deliver a fatal bite. They are also
themselves often immediately beaten to death when they enter into the human habitations searching for food. Non-
venomous snakes, often not distinguished from dangerous ones by local people, also often suffer the same fate. The
greatest number of reported confl ict incidents involving snakes (46%) appeared to occur in 2000, along with the highest
proportion of all human snakebite fatalities (53%). In contrast, a greater proportion of confl ict incidents where snakes were
both killed (66%) and rescued (92%) occurred during 2010. The number of reported confl ict incidents involving snakes
(χ²=44.8, df=5, α=0.05), as well as those involving both human (χ²=39.3, df=5, α=0.05) and snake casualties (χ²=372.7,
df=5, α=0.05), varied across all fi ve years over the 20-year period.

Human-Bird Confl ict
From 1990-2010 at fi ve-year intervals, the number of bird species engaged in confl ict varied signifi cantly (χ²=76.95,
df=5, α=0.05). Most incidents occurred in 2010 (64%), including reports where birds were both killed (97%) and rescued
(99.92%). Migratory birds visit Bangladesh annually every winter for both feeding and breeding purposes; many of these
species are anticipated and so are hunted illegally. Of the bird species we report on here, 20% (n=10 species) are among
those migratory birds reported as killed, while a great diversity of resident species (76% of confl ict birds; n=37 species)
are also illegally hunted.

Human-Elephant Confl ict
Over the past 30 years, confl icts between people and elephants have intensifi ed and become a crucial conservation issue
(Nelson et al. 2003). Human-elephant confl ict is usually a direct result of rapid and expansive changes to the landscape,
such as for agriculture and other anthropogenic uses (Nelson et al., 2003, Sarker and Røskaft, 2010). The greatest total
number of human-elephant confl ict incidents (28%), as well as incidents involving human casualties (31%), were reported
for 2005 and 2010 respectively (Table 3). Humans were injured signifi cantly (χ²=40.5, df=5, α=0.05) during human-
elephant confl ict. Only 3 elephants were reported killed over the fi ve years of papers reviewed from 1990-2010; however,
2 of these occurred in 2005.

Conclusion

As urbanization increases and the human population continue to grow, incidents of human-wildlife confl ict are increasing
around the world and expanding to new areas. In Bangladesh, our results imply that all types of human-wildlife confl ict
appear to have increased in frequency over past two decades. As competition for limited resources increases, and
injuries or fatalities to both people and wildlife, damage to human property, and loss of livestock and other agricultural
resources, all continue to rise, it is logical to assume attitudes toward many species will become increasingly negative,
perhaps even hostile. This only compounds the challenges of effectively implementing conservation programs for any of

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
147

these species, particularly the most threatened. As it stands now, most rural citizens of Bangladesh are generally ignorant
of wildlife conservation issues, as well as basic ecological relationships. Public awareness and outreach however may
be effective in changing people’s attitudes, as would a cooperative, inter-departmental governmental program designed
to reduce human-wildlife confl ict in hotspot areas. Better enforcement of wildlife protection laws, and greater presence
of conservation non-governmental organizations, should also be part of a holistic strategy to effectively address human-
wildlife confl ict.

Acknowledgements
We are greatful to Mr. Abdus Salam, Liberian, and Mr Azad Abul Kalam, Assistant Liberian, Central Libray of
Jahangirnagar University, who lent a helpful hand for searching the newspapers. Special thanks to Md. Moniruzzaman for
his continuous help and inspiration during the research work.

References

Barlow, A. C. D., Greenwood, C. J., Ahmed, I. U., Smith, J. L. D., 2009. Use of an action selection framework for human-
carnivore confl ict in the Bangladesh Sundarbans. Conservation Biology 24(5):1338-1347.

Chakrabarti, K., 1992. Man-eating Tigers. Darbari Prokashan, Calcutta, India. 1-142 pp.

Feeroz, M. M., Hasan, M. K., Khan, M. M. H., 2011. The Biodiversity of Protected Areas of Bangladesh 1: Rema-Kalenga
Wildlife Sanctuary. Biotrack, Arannayk Foundation, Bangladesh.

Gani, M. O., 2002. A study on the loss of Bengal tiger (Panthera tigris) in fi ve years (1996–2000) from Bangladesh
Sundarbans. Tiger Paper 29:6–11.

Graham, K., Beckrman, A. P., Thirgood, S., 2005. Human-predator-prey confl icts: Ecological correlates, Prey losses and
patterns of management. Biological Conservation122: 159- 171.

Inskip, C., Zimmermann, A., 2009. Human-felid confl ict: a review of patterns and priorities worldwide. Oryx 43 (1): 18-34.

Khan, M.M.H., 2008. Protected areas of Bangladesh- A guide to wildlife. Nisorgo program, Bangladesh Forest
Department, Dhaka, Bangladesh.

Muhammed, N., Kamal, M. T., Haque, F., Chowdhury, M. S. H., Koike, M., 2007. A study on Royal Bengal Tiger (Panthera
tigris tigris) of the Sundarbans in Bangladesh with special reference to tiger-human confl ict. J. Socio. Res. Dev.
4:86-91.

Nelson, A., Bidwell, P., Sillero-Zubin, C., 2003. A review of human-elephant confl ict managemant strategies. People and
Wildlife initiative. Wildlife Conservation research unit, Oxford University.

Ogra, M., Badola, R., 2008. Compensating human-wildlife confl ict in protected area Communities: ground-level
Perspectives from Uttarkhanda, India. Hum Ecol 36: 717-729.

Sarker, A. H. M. R., Røskaft, E., 2010. Human-attitudes towards conservation of Asian Elephants (Elephas maximus) in
Bangladesh. International Journal of Biodiversity Science, Ecosystem Services & Management 2(10):316-327.

Schwerdtner, K., Bernd, G., 2007. A conceptual framework for damage compensation scheme. Biological Conservation
134: 354-360.

Siddiqui, N. A., Choudhury, J. H., 1987. Man-eating Behaviour of Tiger (Panthera tigris tigris, L.1758) of the Sundarbans-
twenty eight years record analysis. Tiger paper 14(3): 26-32.

Wang, S. W., Macdonald, D, W., 2005. Livestock predation by carnivores in Jigme Singe Wangchuck National Park,
Bhutan. Biological Conservation 129: 558-565.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
148

Table1. Trends of human-wildlife confl ict in Bangladesh from 1990-2010.

Year TI (n=422) HK (n=195) HI (n=319) WK (n=1049) WI (n=7) WR (n=3245)

2010 43.36 30.77 36.36 75.88 85.71 96.52

2005 19.91 11.79 40.13 10.30 14.29 1.39

2000 18.96 24.62 15.99 9.25 0 2.03

1995 6.40 15.38 5.33 4.29 0 0.03

1990 11.37 17.44 2.19 0.29 0 0.03

TI= Total Incident, HK= Human Killed, HI= Human Injured, WK= Wildlife Killed, WI= Wildlife Injured, WR= Wildlife Rescued
(i.e, wildlife was taken into captivity or translocated elsewhere).

Table 2. Taxa associated in confl ict at each fi ve-year interval.

Wildlife Years Number of Confl ict Species Number of Incidents

Mammals 2010 20 112

2005 14 62

2000 8 40

1995 4 20

1990 6 35

Total 24* 269

Birds 2010 46 39

2005 12 10

2000 4 6

1995 1 1

1990 2 5

Total 50* 61

Reptiles 2010 12 32

2005 6 12

2000 1 33

1995 2 6

1990 1 3

Total 13* 86

Amphibians 2010 0 0

2005 0 0

2000 1 1

1995 0 0

1990 1 5

Total 2 6
* = Some species were involved in confl ict each of the fi ve years but were counted only once.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
149

Table 3. Percentage of various attributes associated with human-wildlife confl ict by taxa.

Wildlife Years TI HK HI WK WI WR

Tiger 2010 45 39 22 20 100 0

2005 17 11 28 0 0 0

2000 17 15 34 60 0 100

1995 10 10 3 0 0 0

1990 11 25 13 20 0 0

Snakes 2010 31 18 100 66 0 92

2005 11 7 0 1 0 5

2000 46 53 0 16 0 2

1995 8 15 0 18 0 1

1990 4 7 0 0 0 0

Birds 2010 64 0 0 97 0 99.92

2005 16 0 0 0 0 0.04

2000 10 0 0 3 0 0.04

1995 2 0 0 * 0 0

1990 8 0 0 * 0 0

Elephants 2010 21 31 8 33 0 0

2005 28 18 28 67 100 100

2000 19 12 42 0 0 0

1995 16 14 0 0 0 0

1990 16 24 22 0 0 0

Key: TI= Total Incident, HK= Human Killed, HI= Human Injured, WK= Wildlife Killed, WI= Wildlife Injured, WR= Wildlife Rescued, *=
Specifi c number was not found.

Figure 1. Trends in the number of species involved in human-wildlife confl ict over the past two decades.

Figure 2. Cumulative taxonomic representation of wildlife and the percentage of incidents they were involved in for all accounts of confl ict
evaluated (1990, 1995, 2000, 2005, and 2010).

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
150

Birds of fi ve protected areas of Bangladesh and temporal changes in the densities of
indicator species

M. M. H. Khan1 and N. Aziz2

1Department of Zoology, Jahangirnagar University, Savar, Dhaka 1342, Bangladesh
mmhkhan@hotmail.com

2International Union for Conservation of Nature, Bangladesh Country Offi ce, Dhaka, Bangladesh
nasim.aziz@iucn.org

 Abstract

The birds of fi ve protected areas (Lawachara, Satchari, Rema-Kalenga, Chunati and Teknaf), situated in the north-east
and south-east of Bangladesh, were studied during 2005–2008 by strip transect sampling and opportunistic surveys.
A total of 239 species of birds was recorded in fi ve protected areas, of which 189 were residents, 39 winter visitors, 6
summer visitors and 5 vagrants. The relative abundance shows that a total of 40 (17%) species were ‘Very Common’, 66
(28%) ‘Common’, 48 (20%) ‘Fairly Common’ and 85 (35%) ‘Few’. The population densities of eight species of bird, that
were selected as indicators, were estimated and it was found that two species, Red Jungle fowl Gallus gallus and Puff-
throated Babbler Pellorneum rufi ceps, which live in the under storey of the forest, have increased over the last four years.
This might be an indication of the regeneration of forest under storey, increasing the carrying capacity and nesting sites for
these two species, and reduction of hunting pressure. However, the illegal logging of timber trees is still going on in some
areas, which is probably causing the decline of one indicator species, Oriental Pied Hornbill Anthracoceros albirostris.
The densities of the other fi ve indicator species (Red-headed Trogon Harpactes erythrocephalus, Greater Racket-tailed
Drongo Dicrurus paradiseus, White-rumped Shama Copsychus malabaricus, Hill Myna Gracula religiosa and White-
crested Laughing thrush Garrulax leucolophus) remained more or less unchanged over the four years.

Introduction

Bangladesh has a network of protected areas under the jurisdiction of the Forest Department, but little information is
available on the birds of these areas. Moreover, there had been no attempt to use birds as indicators of the ecological
change in the protected areas. Birds are one of the best indicators of ecological change (Johnston 1956, Morrison 1986,
Welsh 1987, Temple & Wiens 1989, Browder et al. 2002). Different species of bird occur in different vertical strata of an
area and are adapted to specifi c types of plant and animal food. Therefore, avian population density and species diversity
refl ect the temporal changes of their habitat conditions, and consequently birds indicate the health of different vertical
strata of the forest. Determination of the extent to which ecological systems are experiencing change is critical for the
long-term conservation of biotic diversity (Canterbury et al. 2000).

Bangladesh is exceptionally rich in bird diversity and abundance. In an area of only 147,570 km2, Bangladesh harbours
nearly 700 species of bird, which is 50% of the total of the Indian Subcontinent, and 7% of the world’s total (Harvey 1990,
Khan 2008). However, the natural forests and other wilderness areas of the country are under great pressure from legal
and illegal over exploitation, together with improper management. It is estimated that forest cover has been reduced by
more than 50% since the 1970s (IUCN-Bangladesh 2000). Bangladesh has less than 0.02 ha of forest land per person—
one of the lowest forest-to-population ratios in the world (IUCN-Bangladesh 2000). The urgent need to conserve the
remaining natural forests and their inhabitants, while developing non-consumptive uses of the forests at the same time,
gave rise to the Nishorgo Support Project (NSP), a fi ve-year project of the Forest Department that was implemented by
the International Resources Group (IRG) of Washington DC, together with its local partners.

The work reported here was supported by NSP, which used the results as a tool to understand the impact of newly
introduced co-management on fi ve protected areas. In our survey, the temporal changes of population densities of eight
indicator species of bird were studied so that the ecological health of fi ve protected areas could better be monitored.
Observations of all species of birds were recorded, together with their relative abundance. The study was conducted on
a participatory basis, involving birdwatchers, local communities and Forest Department offi cials in order that everybody
would become aware of what is happening to the birds in these sites.

There are 28 protected areas in Bangladesh with a total area of 8,718.87 km2, covering only 5.9% of the total area of
Bangladesh. All the fi ve protected areas (Lawachara, Satchari, Rema-Kalenga, Chunati and Teknaf; Fig. 1, Table 1) where
the bird survey was conducted are mainly covered by mixed evergreen forests, but the areas also have some bushy and
bamboo-covered areas.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
151

Methods

The survey methods were selected on the basis of simplicity and effectiveness so that the local stakeholders, including
local people with little or no education, could participate on their own. Strip transects sampling (Buckland et al. 2001)
and opportunistic survey methods were selected. It was decided that the survey would be conducted in the breeding
season (February–August), so that there would be more bird activity. The baseline survey was conducted in 2005, and
was repeated in 2006, 2007 and 2008, in the same season and following the same transects so that the results could be
compared across different years.

Strip transect sampling was found most suitable to estimate the population densities of eight indicator species of bird
(see below for how and why the indicator species were chosen). In this method the observers slowly walked (c.1.5 km/
hr) on relatively straight lines through the study areas and counted the indicator birds from both sides. The observation-
range on each side (half-width of the strip) was 20 m, which was found suitable in terms of visibility. Therefore, the strip
width was 40 m. The initial location of the bird was recorded while counting, because it often moves away after watching
the observer(s). The observation-range was measured by an infrared range fi nder (Bushnell Yardage Pro). If any bird was
sighted beyond the pre-decided observation-range, or if the bird was seen coming from the back where the counting had
already been done the bird was not counted. The survey was conducted in early mornings and late afternoons when the
birds were most active. This method assumes that all birds in the strip are recorded. Transects were located mainly in the
rich parts of the protected areas. Depending on the sizes of the protected areas, the total lengths of transects in each site
varied from 3.00 to 6.96 km (Table 1), but transects were periodically repeated for 12–15 times per year.

Figure 1. Forested areas of Bangladesh showing the locations of fi ve NSP sites where the survey was conducted.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
152

The eight indicator species of bird, which were suggested at a meeting of bird experts, organised in IRG, Dhaka,
are: Red Jungle fowl Gallus gallus, Oriental Pied Hornbill Anthracoceros albirostris, Red-headed Trogon Harpactes
erythrocephalus, Greater Racket-tailed Drongo Dicrurus paradiseus, White-rumped Shama Copsychus malabaricus,
Hill Myna Gracula religiosa, White-crested Laughing thrush Garrulax leucolophus and Puff-throated Babbler Pellorneum
rufi ceps. They were selected because: (1) they are primarily forest birds, (2) they live in different vertical strata of the
forest (Red Jungle fowl, White-crested Laughing thrush and Puff-throated Babbler in lower stratum; Red-headed Trogon,
Greater Racket-tailed Drongo and White-rumped Shama in middle stratum; and Oriental Pied Hornbill and Hill Myna in
upper stratum), (3) they are noisy (and thus less likely to be missed during counts), and (4) they are breeding residents.
Since all the indicator species are primarily forest-dwellers, it was assumed that the improvement or degradation of the
forest condition would have a direct impact on the feeding and breeding of the indicator species, which in turn would
show changes in population densities (Morrison 1986, Temple & Wiens 1989, Canterbury et al. 2000, Browder et al. 2002,
Lammertink et al. 2009).

Name of Project Site Transect Loca-
tion in Project
Site

Geographic Locations of Two Ends of Transect Transect
Length (km)

Lawachara National Park Eastern 24°19.9/ N, 91°47.6/ E; 24°20.2/ N, 91°47.5/ E 0.5

(area: 1,250 ha; year of establish-
ment: 1996)

Central 24°19.7/ N, 91°47.2/ E; 24°19.8/ N, 91°47.5/ E 0.61

Central 24°19.8/ N, 91°47.2/ E; 24°20.2/ N, 91°47.2/ E 0.5

Central 24°19.5/ N, 91°47.2/ E; 24°19.7/ N, 91°47.6/ E 0.7

Western 24°19.2/ N, 91°47.1/ E; 24°19.4/ N, 91°46.8/ E 0.52

Western 24°18.8/ N, 91°46.4/ E; 24°19.1/ N, 91°46.9/ E 0.89

Satchari National Park Central 24°07.5/ N, 91°26.7/ E; 24°06.6/ N, 91°27.2/ E 1.94

(area: 243 ha; year of establish-
ment: 2006)

Central 24°07.6/ N, 91°27.0/ E; 24°07.3/ N, 91°27.2/ E 0.56

Northern 24°07.4/ N, 91°26.7/ E; 24°07.5/ N, 91°27.0/ E 0.5

Rema-Kalenga Wildlife Sanctuary Northern 24°10.7/ N, 91°37.6/ E; 24°09.6/ N, 91°38.0/ E 2.02

(area: 1,795 ha; year of establish-
ment: 1996)

Central 24°09.6/ N, 91°38.0/ E; 24°09.8/ N, 91°37.5/ E 0.78

Northern 24°10.2/ N, 91°37.5/ E; 24°10.3/ N, 91°37.9/ E 0.8

Southern 24°06.9/ N, 91°37.5/ E; 24°06.4/ N, 91°37.8/ E 1.11

Chunati Wildlife Sanctuary Eastern 21°55.4/ N, 92°03.5/ E; 21°55.3/ N, 92°02.7/ E 1.41

(area: 7,764 ha; year of establish-
ment: 1986)

Central 21°55.3/ N, 92°02.7/ E; 21°55.5/ N, 92°02.3/ E 0.76

Eastern 21°55.7/ N, 92°02.5/ E; 21°56.1/ N, 92°03.5/ E 1.91

Northern 21°57.3/ N, 92°04.1/ E; 21°57.2/ N, 92°03.7/ E 0.65

Northern 21°57.2/ N, 92°03.7/ E; 21°57.4/ N, 92°04.0/ E 0.65

Teknaf Game Reserve Northern 21°05.8/ N, 92°09.8/ E; 21°05.2/ N, 92°10.2/ E 1.25

(area: 11,615 ha; year of estab-
lishment: 1983)

Northern 21°05.2/ N, 92°10.2/ E; 21°05.4/ N, 92°09.5/ E 1.27

Northern 21°06.3/ N, 92°11.7/ E; 21°05.5/ N, 92°10.8/ E 0.74

Central 21°05.2/ N, 92°11.9/ E; 21°03.9/ N, 92°11.6/ E 2.49

Central 21°03.9/ N, 92°11.6/ E; 21°04.5/ N, 92°11.9/E 1.21

Any important or interesting observation or information relating to diet, foraging guild and threats was recorded
opportunistically during the transects and at any time while in the fi eld. The birds were identifi ed from books such as
Ali & Ripley (1987), Grimmett et al. (1998) and Rasmussen & Anderton (2005). Their relative abundance was assessed

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
153

by classifying sighting frequencies into four: ‘Very Common’—recorded on 76–100% observation-days, ‘Common’—
recorded on 51–75% observation-days, ‘Fairly Common’—recorded on 26–50% observation-days, and ‘Few’—recorded
on 25% or fewer observation-days.

Results

During the avian breeding season (February–August) of four consecutive years (2005–2008), 239 species of bird were
recorded in the fi ve protected areas, of which 189 were residents, 39 winter visitors, 6 summer visitors and 5 vagrants
(see Appendix). The relative abundance shows that 40 (17%) species were ‘Very Common’, 66 (28%) ‘Common’, 48
(20%) ‘Fairly Common’ and 85 (35%) ‘Few’. Based on principal diet 131 (55%) species were insectivorous, 32 (13%)
carnivorous, 29 (12%) omnivorous, 23 (10%) granivorous and herbivorous, 17 (7%) frugivorous, and 7 (3%) nectarivorous.
Based on principal foraging guild 100 (42%) species were middle canopy forager, 78 (33%) ground forager, 36 (15%)
upper canopy forager, and 25 (10%) undergrowth and bush forager.

The site lists show that the total number of species and the total number of primarily forest species for Lawachara were
167 and 90, for Satchari 153 and 84, for Rema-Kalenga 206 and 91, for Chunati 162 and 53, and for Teknaf 188 and 73.
It is evident that the ratio of total species to total forest species varied across the fi ve sites.

Comparisons of annual mean density estimates from 2005 to 2008 revealed that two indicator species (Red Jungle fowl
and Puff-throated Babbler), both of which live in the under storey, increased at every site and at all sites combined (Fig. 2).
However, Oriental Pied Hornbill declined and the other fi ve indicator species remained more or less unchanged over the
four years (Fig. 2).

8
.4 1
0

.1

2
.1

2
9

.6

5
6

.9

1
6

.9

0
.8

2
0

.5

1
1

.5

9
.5

2
.1

2
8

5
6

.8

1
6

.8

1
.2

2
3

.5

1
3

.7

8
.5

2
.2

3
0

5
6

.8

1
6

.7

1

2
6

1
5

.4

8

2
.1

3
0

.2

5
6

.9

1
6

.9

1

2
8

0
10
20
30
40
50
60

R
e

d
 J

u
n

g
le

fo
w

l

O
ri

e
n

ta
l P

ie
d

H
o

rn
b

ill

R
e

d
-h

e
a

d
e

d
T

ro
g

o
n

G
re

a
te

r
R

a
ck

e
t-

ta
ile

d
D

ro
n

g
o

W
h

ite
-r

u
m

p
e

d
S

h
a

m
a

H
ill

 M
yn

a

W
h

ite
-c

re
st

e
d

L
a

u
g

h
in

g
th

ru
sh

P
u

ff-
th

ro
a

te
d

B
a

b
b

le
r

Indicator bird species

D
e

n
s

it
y

 (
n

o
./s

q
. k

m
)

In 2005

In 2006

In 2007

In 2008

Figure 2. Comparison of the population density of eight indicator bird species across fi ve NSP sites during 2005-2008

Two globally threatened species were recorded: White-rumped Vulture Gyps bengalensis (Critically Endangered) and
Lesser Adjutant Leptoptilos javanicus (Vulnerable), plus one Near Threatened species was recorded: White-cheeked
Partridge Arborophila atrogularis. Additionally, eleven nationally threatened species were recorded: Kalij Pheasant
Lophura leucomelanos, Grey Peacock Pheasant Polyplectron bicalcaratum, Oriental Pied Hornbill, Red-headed Trogon,
Dollarbird Eurystomus orientalis, Spot-bellied Eagle Owl Bubo nipalensis, Brown Fish Owl Ketupa zeylonensis, Tawny
Fish Owl Ketupa fl avipes, Malayan Night Heron Gorsachius melanolophus, Lesser Adjutant and Streaked Spider hunter
Arachnothera magna.

A permanent nesting colony of White-rumped Vulture was found in Rema-Kalenga where the birds seen nesting in winter
during the study period. A hatchling of White-cheeked Partridge was seen with parent in Lawachara on 15 March 2008.
The parent bird uttered alarm call and fi nally ran away, but the fl edgling crawled under fallen leaves and sat motionless. A
pair of Oriental Pied Hornbill used the same tree-hole in Satchari for three consecutive years from 2005 to 2007 until the
nestlings were stolen by people in 2007.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
154

Discussion

The total bird species (239) recorded in fi ve NSP sites represents over 30% of the birds recorded in Bangladesh (Khan
2008, Siddiqui et al. 2008), and almost 18% recorded in the Indian Subcontinent (Grewal et al. 2002). The bird species
were recorded mainly during the transects while counting the indicator birds, so some species may have been missed
either because they occurred away from the transects or because of observer bias (since attention was mainly placed on
identifying and counting indicator birds). The cryptic nature of some birds might also have contributed to the crudeness of
the relative abundance.

An increase of the density of two indicator species of bird (Red Jungle fowl and Puff-throated Babbler) would suggest
that the forest under storey is regenerating and has consequently increased the carrying capacity and nesting sites for
these two species. Community patrolling and awareness, and other programmes conducted by NSP played a key role
in reducing the clearing of under storey vegetation for fi rewood as well as reducing hunting pressure. Illegal logging of
timber trees and illegal harvest of forest fruits still persist, which probably caused the decline of the Oriental Pied Hornbill
over the four years. This bird lives in the upper canopy and hence is severely affected if large trees are removed from
the forest. Being a bird of under sotrey, White-crested Laughing thrush did not respond to the change as in case of Red
Jungle fowl and Puff-throated Babbler. This is a rare species in Bangladesh and was found only in Chunati, which is more
open compared to four other NSP sites. It is possible that White-crested Laughing thrush population had different limiting
factors.

Habitat loss remains the main threat to birds in all fi ve NSP sites. Illegal felling of trees and bamboo, and conversion of
natural forests to monoculture plantations and agricultural fi elds, were witnessed during the survey. Hunting and trapping
of birds, together with the taking of nestlings as cage birds (particularly mynas, parakeets and hornbills), is another
threat. Large-scale illegal harvest of forest fruits, particularly Artocarpus chaplasha and Bixa sp., is a growing threat for
frugivorous birds. Moreover, the excessive number of visitors in Lawachara and Satchari is becoming a threat to the
wilderness. These threats should be reduced in order to maintain a healthy status of birds in the study’s fi ve protected
areas.

Acknowledgements

The authors are grateful to Nishorgo Support Project, Bangladesh Forest Department, together with United States
Agency for International Development, International Resources Group (IRG) and its partners in Bangladesh (CODEC,
RDRS, NACOM and IUCN) for providing necessary support to this work. Sincere thanks to Philip DeCosse and Paul
Thompson, who provided strong support and advice during the survey. Also thanks to all volunteers (particularly Dhrubo
Kundu, Shafi qur Rahman, Ahsanul Haque, Mustafezur Rahman, Samiul Mohsanin, Shehab Rayhan and Jewel Ahmed)
and local participants.

References

Ali, S., Ripley, S. D., 1987. Compact handbook of the birds of India and Pakistan together with those of Bangladesh,
Nepal, Bhutan and Sri Lanka. 10 vols. Delhi, India: Oxford University Press.

Browder, S. F., Johnson, D. H., Ball, I. J., 2002. Assemblages of breeding birds as indicators of grassland condition. Ecol.
Indicators 2(2002): 257-270.

Buckland, S. T., Anderson, D. R., Burnham, K. P., Laake, J. L., Borchers, D. L., Thomas, L., 2001. Introduction to
distance sampling: estimating abundance of biological populations. Oxford, UK: Oxford University Press, Oxford.

Canterbury, G. E., Martin, T. E. Petit, D. R., Petit, L. J., Bradford, D. F., 2000. Bird communities and habitat as ecological
indicators of forest condition in regional monitoring. Conserv. Biol. 14(2): 544-558.

Grewal, B., Harvey, B., Pfi ster, O., 2002. A photographic guide to the birds of India including Nepal, Sri Lanka, The
Maldives, Pakistan, Bangladesh and Bhutan. London, UK: Christopher Helm.

Grimmett, R., Inskipp, C., Inskipp, T., 1998. Birds of the Indian Subcontinent. Delhi, India: Oxford University Press.

Harvey, W. G., 1990. Birds in Bangladesh. Dhaka, Bangladesh: University Press Limited.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
155

IUCN-Bangladesh, 2000. Red book of threatened birds of Bangladesh. Dhaka, Bangladesh: IUCN – The World
Conservation Union.

Johnston, D. W., Odum, E. P., 1956. Breeding bird populations in relation to plant succession on the Piedmont of
Georgia. Ecology 37: 50-62.

Khan, M. M. H., 2008. Protected areas of Bangladesh: a guide to wildlife. Dhaka, Bangladesh: Nishorgo Program,
Bangladesh Forest Department.

Lammertink, M., Prawiradilaga, D. M., Setiorini, U., Naing, T. Z., Duckworth, J. W., Menken, S. B. J., 2009. Global
population decline of the Great Slaty Woodpecker (Mulleripicus pulverulentus). Biol. Conserv. 142(2009): 166-
179.

Morrison, M. L., 1986. Bird populations as indicators of environmental changes. Current Ornith. 3: 429-451.

Rasmussen, P. C., Anderton, J. C., 2005. Birds of South Asia: the Ripley guide. Vols. 1 and 2. Washington DC, USA:
Smithsonian Institute, and Barcelona, Spain: Lynx Edicions.

Siddiqui, K. U., Islam, M. A., Kabir, S. M. H., Ahmad, M., Ahmed, A. T. A., Rahman, A. K. A., Haque, E. U., Ahmed, Z. U.,
Begum, Z. N. T., Hassan, M. A., Khondker, M., Rahman, M. M., eds. 2008. Encyclopedia of fl ora and fauna of
Bangladesh, 26, Birds. Dhaka, Bangladesh: Asiatic Society of Bangladesh.

Temple, S. A., Wiens, J. A., 1989. Bird populations and environmental changes: can birds be bio-indicators? Amer. Birds
43: 260-270.

Welsh, D. A., 1987. Birds as indicators of forest stand condition in boreal forests of eastern Canada. Pp.259-267 in A. W.
Diamond & F. L. Fibon, eds. The value of birds. Technical publ. 6. Cambridge, UK: International Council for Bird

Preservation.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
156

Appendix

List of bird species recorded in fi ve NSP sites in the breeding season (February–August) during
2005–2008

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Blue-breasted Quail Coturnix coromandelica g gr fc, R C, T, RK

White-cheeked Partridge Arborophila atrogularis * g gr fe, R L, S, RK

Red Jungle fowl Gallus gallus * g gr co, R WI

Kalij Pheasant Lophura leucomelanos * g gr fc, R WI

Grey Peacock Pheasant Polyplectron bicalcaratum * g gr fe, R T, RK

Lesser Whistling-duck Dendrocygna javanica g gr co, R T, RK, C

Cotton Pygmy-goose Nettapus coromandelianus g gr fe, R T

Barred Buttonquail Turnix suscitator g gr fc, R C, T, RK

Eurasian Wryneck Jynx torquila i gr fc, W C, T, RK

White-browed Piculet Sasia ochracea * i m fe, R S, RK

Rufous Woodpecker Celeus brachyurus i m co, R WI

Great Slaty Woodpecker Mulleripicus pulverulentus * i u fe, R T, C

Grey-capped Pygmy Woodpecker Dendrocopos canicapillus * i m fc, R WI

Fulvous-breasted Woodpecker Dendrocopos macei i m vc, R WI

Lesser Yellownape Picus chlorolophus * i u fe, R L, C

Greater Yellownape Picus fl avinucha * i u co, R WI

Grey-headed Woodpecker Picus canus i u fe, R L, S

Black-rumped Flameback Dinopium benghalense i m vc, R WI

Greater Flameback Chrysocolaptes lucidus * i u vc, R WI

Lineated Barbet Megalaima lineata f u vc, R WI

Blue-throated Barbet Megalaima asiatica f u vc, R WI

Blue-eared Barbet Megalaima australis * f u fc, R L, S, RK, T

Coppersmith Barbet Megalaima haemacephala f m vc, R WI

Oriental Pied Hornbill Anthracoceros albirostris * f u fc, R L, S, RK, T

Common Hoopoe Upupa epops i gr co, R C, T, RK

Red-headed Trogon Harpactes erythrocephalus * i m fe, R L, S, RK, T

Indian Roller Coracias benghalensis i gr co, R C, T, RK

Dollarbird Eurystomus orientalis * i u fe, V L, S, RK, T

Common Kingfi sher Alcedo atthis c gr (water) co, R WI

Oriental Dwarf Kingfi sher Ceyx erithacus * c gr (water) fe, V L, S

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
157

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

White-throated Kingfi sher Halcyon smyrnensis c gr (water) co, R WI

Pied Kingfi sher Ceryle rudis c gr (water) fe, R T

Blue-bearded Bee-eater Nyctyornis athertoni * i u fe, R WI

Green Bee-eater Merops orientalis i m vc, R WI

Blue-tailed Bee-eater Merops philippinus * i u co, R WI

Chestnut-headed Bee-eater Merops leschenaulti * i u vc, R WI

Pied Cuckoo Clamator jacobinus i m fe, S WI

Chestnut-winged Cuckoo Clamator coromandus * i m fe, V L, S, RK

Common Hawk Cuckoo Hierococcyx varius i m vc, R WI

Indian Cuckoo Cuculus micropterus i m co, S WI

Plaintive Cuckoo Cacomantis merulinus i m co, R WI

Asian Emerald Cuckoo Chrysococcyx maculatus * i m fe, S S

Violet Cuckoo Chrysococcyx xanthorhynchus * i m fe, S S

Drongo Cuckoo Surniculus lugubris * i u co, R L, S, RK, T

Asian Koel Eudynamys scolopacea i m vc, R WI

Green-billed Malkoha Phaenicophaeus tristis * i m vc, R WI

Greater Coucal Centropus sinensis i gr vc, R WI

Lesser Coucal Centropus bengalensis * i u co, R WI

Vernal Hanging Parrot Loriculus vernalis * g m fc, R L, S, RK, T

Rose-ringed Parakeet Psittacula krameri f u co, R WI

Blossom-headed Parakeet Psittacula roseata * f u fc, R L, S, RK

Red-breasted Parakeet Psittacula alexandri * f m vc, R WI

Asian Palm Swift Cypsiurus balasiensis i u (mid-air) co, R C, T, RK

Fork-tailed Swift Apus pacifi cus i u (mid-air) fe, W T

Oriental Scops Owl Otus sunia * i m fe, R L, S, RK

Collared Scops Owl Otus bakkamoena i m fe, R WI

Spot-bellied Eagle Owl Bubo nipalensis * c m fe, R T

Dusky Eagle Owl Bubo coromandus * c m fe, R RK

Brown Fish Owl Ketupa zeylonensis c m fe, R WI

Tawny Fish Owl Ketupa fl avipes * c m fe, R RK, T

Brown Wood Owl Strix leptogrammica * c m fe, R L, RK

Asian Barred Owlet Glaucidium cuculoides * i m co, R WI

Spotted Owlet Athene brama i m vc, R WI

Brown Hawk Owl Ninox scutulata i m co, R WI

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
158

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Large-tailed Nightjar Caprimulgus macrurus * i m (mid-air) co, R WI

Rock Pigeon Columba livia g gr co, R WI

Green Imperial Pigeon Ducula aenea * f u fe, R L, S, RK

Oriental Turtle Dove Streptopelia orientalis * g m fe, R L, S, RK

Spotted Dove Streptopelia chinensis g gr vc, R WI

Red Collared Dove Streptopelia tranquebarica g gr co, R WI

Eurasian Collared Dove Streptopelia decaocto g gr co, R WI

Barred Cuckoo Dove Macropygia unchall * g m fe, R S

Emerald Dove Chalcophaps indica * g gr vc, R WI

Orange-breasted Green Pigeon Treron bicincta * f m fe, R L, S, RK

Pompadour Green Pigeon Treron pompadora * f m co, R WI

Thick-billed Green Pigeon Treron curvirostra * f m fe, R L, S, RK

Yellow-footed Green Pigeon Treron phoenicoptera f m co, R WI

Wedge-tailed Green Pigeon Treron sphenura * f u fe, R L, S, RK

White-breasted Waterhen Amaurornis phoenicurus i gr fc, R RK, C, T

Pintail Snipe Gallinago stenura i gr fe, W RK, C, T

Common Snipe Gallinago gallinago i gr fe, W RK, C, T

Green Sandpiper Tringa ochropus i gr fe, W RK, C, T

Wood Sandpiper Tringa glareola i gr co, W RK, C, T

Common Sandpiper Actitis hypoleucos i gr co, W RK, C, T

Greater Painted Snipe Rostratula benghalensis i gr fc, R RK, C, T

Bronze-winged Jacana Metopidius indicus g gr fc, R C

Little Ringed Plover Charadrius dubius i gr fe, W C

Red-wattled Lapwing Vanellus indicus i gr fc, R RK, C, T

Little Tern Sterna albifrons c gr (water) fc, R T

Whiskered Tern Chlidonias hybridus c gr (water) fc, W T

Osprey Pandion haliaetus c gr (water) fe, W T

Jerdon’s Baza Aviceda jerdoni * c u fe, R L, S, RK

Black Baza Aviceda leuphotes * c u fc, R L, S, RK, T

Oriental Honey-buzzard Pernis ptilorhynchus i (while feeding
honey-comb) m fc, R W

Black-shouldered Kite Elanus caeruleus i gr fc, R C, T, RK

Black Kite Milvus migrans c gr fc, R C, T, RK, S

Brahminy Kite Haliastur indus c gr co, R WI

White-rumped Vulture Gyps bengalensis c (carrion) gr fc, R RK, C, T

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
159

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Himalayan Griffon Gyps himalayensis c (carrion) gr fe, V RK

Crested Serpent Eagle Spilornis cheela * c m vc, R WI

Shikra Accipiter badius * c m fc, R WI

Besra Accipiter virgatus * c m fc, R WI

Changeable Hawk Eagle Spizaetus cirrhatus * c m fe, R L, S, RK

Common Kestrel Falco tinnunculus i gr fc, W WI

Amur Falcon Falco amurensis i u (mid-air) fe, W L, RK

Little Cormorant Phalacrocorax niger c gr (water) fe, R T

Little Egret Egretta garzetta c gr fc, R C, T, RK

Cattle Egret Bubulcus ibis c gr fc, R C, T, RK

Indian Pond Heron Ardeola grayii c gr vc, R C, T, RK, L

Black-crowned Night Heron Nycticorax nycticorax c gr fe, R RK, C, T

Malayan Night Heron Gorsachius melanolophus * c gr fe, V L, RK

Yellow Bittern Ixobrychus sinensis c gr fe, R T, C

Cinnamon Bittern Ixobrychus cinnamomeus c gr fc, R RK, C, T

Asian Openbill Anastomus oscitans c (snail) gr fe, R RK

Lesser Adjutant Leptoptilos javanicus c gr fe, R RK

Blue-naped Pitta Pitta nipalensis * i gr fe, R RK, L, S, T

Hooded Pitta Pitta sordida * i gr fe, S S, L, RK

Asian Fairy Bluebird Irena puella * f m co, R L, S, RK, T

Blue-winged Leafbird Chloropsis cochinchinensis * i m fe, R L, T

Golden-fronted Leafbird Chloropsis aurifrons * i m vc, R WI

Brown Shrike Lanius cristatus i b co, W WI

Long-tailed Shrike Lanius schach i b co, R WI

Grey-backed Shrike Lanius tephronotus i b fc, W WI

Common Green Magpie Cissa chinensis * o m fe, R S, L, T

Rufous Treepie Dendrocitta vagabunda o m co, R WI

Grey Treepie Dendrocitta formosae * o m fc, R L, S, RK, T

House Crow Corvus splendens o gr fc, R C, T, RK

Large-billed Crow Corvus macrorhynchos o gr co, R WI

Ashy Woodswallow Artamus fuscus i u (mid-air) fc, R WI

Black-naped Oriole Oriolus chinensis * o m fe, W L, S, RK

Black-hooded Oriole Oriolus xanthornus o m vc, R WI

Maroon Oriole Oriolus traillii * o u fe, R L, S, RK

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
160

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Large Cuckooshrike Coracina macei o m co, R WI

Black-winged Cuckooshrike Coracina melaschistos * o m fe, W L, S, RK

Black-headed Cuckooshrike Coracina melanoptera o m fe, R RK

Rosy Minivet Pericrocotus roseus * i u fe, R L, S, RK

Ashy Minivet Pericrocotus divaricatus * i u fe, R L, RK

Small Minivet Pericrocotus cinnamomeus * i u vc, R WI

Scarlet Minivet Pericrocotus fl ammeus * i u co, R WI

Bar-winged Flycatcher-shrike Hemipus picatus * i m fc, R L, S, RK

White-throated Fantail Rhipidura albicollis i b co, R WI

Black Drongo Dicrurus macrocercus i m vc, R WI

Ashy Drongo Dicrurus leucophaeus i m fe, W WI

Bronzed Drongo Dicrurus aeneus * i m vc, R WI

Lesser Racket-tailed Drongo Dicrurus remifer * i u fe, W L, S, RK

Spangled Drongo Dicrurus hottentottus * i m co, R WI

Greater Racket-tailed Drongo Dicrurus paradiseus * i u co, R WI

Black-naped Monarch Hypothymis azurea * i b co, R WI

Common Iora Aegithina tiphia i m vc, R WI

Large Woodshrike Tephrodornis gularis * i u co, R L, S, RK

Common Woodshrike Tephrodornis pondicerianus * i m co, R WI

Blue Rock Thrush Monticola solitarius i gr fc, W WI

Blue Whistling Thrush Myophonus caeruleus * i gr fe, R T

Orange-headed Thrush Zoothera citrina i gr fe, R WI

Red-throated Flycatcher Ficedula parva i m vc, W WI

Verditer Flycatcher Eumyias thalassina * i u fc, W WI

Pale-chinned Flycatcher Cyornis poliogenys * i m fe, R RK, L, S

Grey-headed Canary Flycatcher Culicicapa ceylonensis i m c, R WI

Oriental Magpie Robin Copsychus saularis i gr vc, R WI

White-rumped Shama Copsychus malabaricus * i gr co, R WI

Black Redstart Phoenicurus ochruros i b fe, W RK, C, T

Black-backed Forktail Enicurus immaculatus * i gr fe, R RK, T

Common Stonechat Saxicola torquata i b co, W RK, C, T

Pied Bushchat Saxicola caprata i b fe, R C, T

Asian Glossy Starling Aplonis panayensis * f m fe, W T

Chestnut-tailed Starling Sturnus malabaricus f m vc, R WI

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
161

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Asian Pied Starling Sturnus contra o gr vc, R WI

Common Myna Acridotheres tristis o gr vc, R WI

Bank Myna Acridotheres ginginianus o gr fe, R RK, C, T

Jungle Myna Acridotheres fuscus o m vc, R WI

Hill Myna Gracula religiosa * o u co, R WI

Velvet-fronted Nuthatch Sitta frontalis * i m fc, R RK, L, S

Great Tit Parus major i m vc, R WI

Barn Swallow Hirundo rustica i u (mid-air) co, W WI

Black-headed Bulbul Pycnonotus atriceps * o m fc, R WI

Black-crested Bulbul Pycnonotus melanicterus * o m co, R WI

Red-whiskered Bulbul Pycnonotus jocosus o m vc, R WI

Red-vented Bulbul Pycnonotus cafer o m vc, R WI

White-throated Bulbul Alophoixus fl aveolus * o m co, R WI

Olive Bulbul Iole virescens * o m fe, R RK, L, S

Ashy Bulbul Hemixos fl avala * o m fe, R L, RK

Grey-breasted Prinia Prinia hodgsonii i b co, R WI

Plain Prinia Prinia inornata i b fc, R C, T, RK

Zitting Cisticola Cisticola juncidis i b co, R WI

Oriental White-eye Zosterops palpebrosus i m vc, R WI

Blyth’s Reed Warbler Acrocephalus dumetorum i b co, W WI

Striated Grassbird Megalurus palustris i b fc, R C, T

Common Tailorbird Orthotomus sutorius i b vc, R WI

Dark-necked Tailorbird Orthotomus atrogularis * i b fc, R T, C

Dusky Warbler Phylloscopus fuscatus i b fc, W WI

Tickell’s Leaf Warbler Phylloscopus affi nis i m fc, W WI

Yellow-browed Warbler Phylloscopus inornatus i m co, W WI

Greenish Warbler Phylloscopus trochiloides i m fc, W WI

Blyth’s Leaf Warbler Phylloscopus reguloides i m fc, W L, S, RK

Yellow-vented Warbler Phylloscopus cantator i m fc, W L, RK

Golden-spectacled Warbler Seicercus burkii i m fe, S L, RK

Grey-hooded Warbler Seicercus xanthoschistos i m fe, W L, RK

White-crested Laughingthrush Garrulax leucolophus * i b fe, R C, T

Lesser Necklaced Laughingthrush Garrulax moniliger * i m fe, R RK, L, C

Greater Necklaced Laughingthrush Garrulax pectoralis * i m co, R WI

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
162

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Rufous-necked Laughingthrush Garrulax rufi collis * i b co, R WI

Abbott’s Babbler Malacocincla abbotti * i b vc, R WI

Puff-throated Babbler Pellorneum rufi ceps * i b co, R WI

Large Scimitar Babbler Pomatorhinus hypoleucos * i m fe, R L, RK, T

White-browed Scimitar Babbler Pomatorhinus schisticeps * i b fe, R L, S, RK

Grey-throated Babbler Stachyris nigriceps * i b fe, R C, T

Striped Tit Babbler Macronous gularis * i b co, R WI

Chestnut-capped Babbler Timalia pileata * i b fe, R C, T

Yellow-eyed Babbler Chrysomma sinensis * i b fe, R C, T

Brown-cheeked Fulvetta Alcippe poioicephala * i m fe, R L

Nepal Fulvetta Alcippe nipalensis * i m fe, R RK

Rufous-winged Bushlark Mirafra assamica g gr co, R WI

Thick-billed Flowerpecker Dicaeum agile o m fc, R RK, C, T

Yellow-vented Flowerpecker Dicaeum chrysorrheum * o m fe, R L, RK, T

Orange-bellied Flowerpecker Dicaeum trigonostigma * o m fe, R T

Pale-billed Flowerpecker Dicaeum erythrorynchos o m co, R WI

Plain Flowerpecker Dicaeum concolor o m co, R L, RK, T

Scarlet-backed Flowerpecker Dicaeum cruentatum * o m vc, R WI

Ruby-cheeked Sunbird Anthreptes singalensis * n m fc, R WI

Purple-rumped Sunbird Nectarinia zeylonica n m fc, R RK, L, C, T

Purple-throated Sunbird Nectarinia sperata * n m co, R WI

Purple Sunbird Nectarinia asiatica n m vc, R WI

Crimson Sunbird Aethopyga siparaja * n m vc, R WI

Little Spiderhunter Arachnothera longirostra * n m vc, R WI

Streaked Spiderhunter Arachnothera magna * n m fe, R T

House Sparrow Passer domesticus g gr co, R WI

Forest Wagtail Dendronanthus indicus * i gr co, W WI

White Wagtail Motacilla alba i gr co, W RK, L, C, T

White-browed Wagtail Motacilla maderaspatensis i gr co, R RK, L, C, T

Citrine Wagtail Motacilla citreola i gr fe, W RK, C, T

Grey Wagtail Motacilla cinerea i gr fc, W RK, C, T

Paddyfi eld Pipit Anthus rufi collis i gr co, R RK, C, T

Olive-backed Pipit Anthus hodgsoni * i gr co, W WI

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
163

Name of the Species Principal
Diet

Principal For-
aging Guild

Status Distribution

Rosy Pipit Anthus roseatus i gr fe, W RK

Baya Weaver Ploceus philippinus i gr co, R WI

Indian Silverbill Lonchura malabarica g gr fe, R RK, C, T

White-rumped Munia Lonchura striata * g gr fc, R WI

Scaly-breasted Munia Lonchura punctulata g gr co, R RK, C, T

Black-headed Munia Lonchura malacca g gr fe, R RK, C, T

* Primarily forest species.

Key

Principal Diet: o – Omnivore, g – Granivore and Herbivore, f – Frugivore, n – Nectarivore, i – Insectivore, and c – Carnivore
(including Piscivore). Principal Foraging Guild: gr – Ground, b – Bush and Undergrowth, m – Middle Canopy, and u –
Upper Canopy. Status: vc – Very Common, co – Common, fc – Fairly Common, and fe – Few (in NSP sites); R – Resident,
W – Winter Visitor, S – Summer Visitor, and V – Vagrant (in Bangladesh). Distribution: WI – Wide (all NSP sites), L –
Lawachara, S – Satchari, RK – Rema-Kalenga, C – Chunati, and T – Teknaf.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
164

Knowledge, attitude and perception of local people of Baiddyamari village towards tiger
conservation: A case study from the Sundarbans of Bangladesh

M. M. Ahsan1, A. K. F. Hoque2 and A. Z. M. M. Rashid3
 1Bangladesh Forest Department

ahsanmodinul@gmail.com
2Forestry and Wood Technology Discipline, Khulna University, Khulna

akf_hoque@yahoo.com
3Department of Forestry and Environmental Science, Shahjalal University of Science and Technology, Sylhet

pollenforest@yahoo.com

Abstract

An empirical study on the knowledge, attitude and perception of local people towards tiger conservation was carried out
using qualitative research techniques in a small village in the vicinity of the Bangladesh Sundarbans. Face to face interview
was done using a semi-structured questionnaire schedule. The study location was selected purposively considering the
potential instances of human animal confl icts in the location. From the study it was revealed that the people of the study
area perceive poor level of knowledge and understanding regarding tiger behavior. The level of perception regarding
tiger conservation found moderate as well as positive attitude. The respondents believed that the number of tiger and its
prey has been declined in the last decade. The respondents (61%) showed a little or no idea about the tiger derivative
traditional medicine which is a good indicator in tiger conservation in this part of the world. Rapid and extensive outreach
program is imperative to enhance the conservation awareness and related activities among the local people.

Key words: Perception, attitude, local people, tiger conservation, human-tiger confl ict

Introduction

Knowledge can be defi ned as an acquaintance, familiarity or understanding or something, such as facts, information,
descriptions, which is acquired through experience or education by perceiving, discovering, or learning. Knowledge can
refer to a theoretical or practical understanding of a subject. It can be implicit or explicit. The attitude can be referred
to as an expression of favor or disfavor toward a person, place, thing, or event and on the other hand the perception
can be expressed as the organization, identifi cation, and interpretation of sensory information in order to represent
and understand the environment (www.wikipedia.org). In the world of wildlife conservation people’s attitudes towards
conservation and protected areas have been revealed by various quarters of scientists and researchers around the world.
(Sekhar, 2003; Arjunan et al., 2006; Tomićević et al., 2009). In most of the cases it has been revealed that the local
people have encouraging approaches to the conservation concept (Carr and Tait, 1991; Newmark et al., 1993; Sekhar,
2003; Arjunan et al., 2006). Romañach et al. (2007) and Tomićević et al. (2009) manifested multifaceted factors that
infl uence public attitude. They experienced a positive correlation between level of education and the attitude of people
.towards conservation. However another study conducted by, Gadd (2005) did not fi nd any correlation between attitude
and education. Infi eld (1988) mentioned about economic aspects of local people in wildlife management. He found that
people with a high income and a large capital believe in conservation than those with less resource. In addition, Arjunan
et al. (2006) opines that it is those who have the least to lose that are most positive. Infi eld (1988), Daoutopoulos and
Pyrovetsi (1990), Newmark et al. (1993), Lindsey et al. (2005) and Arjunan et al. (2006) observed that the public opinion
for conservation varies as per the land use pattern of the community and it varies signifi cantly in different scenarios.
However, the human-wildlife confl ict (HWC) is a widespread phenomenon from the past and has become a signifi cant
issue throughout the world (Wang & Macdonald, 2005). In Bangladesh, the context of HWC is quite old but received
attention of the policy makers, practitioners, community people and conservationist in recent times. Considering the
signifi cance and extent of confl icts, the government has also formulated rules (Compensation for the wildlife victims rules,
2010) to deal with the issues. The human tiger confl ict (HTC) in the Sundarbans area is considered as one of the old
problems in tiger conservation in Bangladesh. The killing of human, livestock depredation by tiger and killing of tiger in the
Sundarbans area are the example of HTC at its most extreme. These consequences of HTC resulted in the acceleration
of anger and among the victims thus lead to retribution killings (Barlow 2009). It has been found that from 2000 to 2010,
a total of 15 stray tigers had been killed by the agitated mob and on the other hand 223 persons were killed in the forests
by tiger an average casualty of 23 persons per year (Wildlife Management and Nature Conservation Division, Khulna,
2012). Regarding livestock depredation in the Sundarbans, Rahman et al. (2009) conducted a study and reported highest
livestock depredation in the Chandpai Range (92%) signifi cantly higher than any other ranges. Among many factors, the
authors found a signifi cant relationship with the width of the khal and the number of livestock depredation incidences;

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
165

where livestock easily cross khals with a width of less than 25 m to enter the adjacent forest for grazing, which increases
availability of livestock as potential prey for tigers in these areas, and might increase familiarity of tigers to this prey type.
The study also revealed 28 incidence of livestock depredation in the Baiddyamari village where 6 were inside the forests
and 22 were inside the village (Rahman et al. 2009). The last stray tiger incidence in the Baiddyamari village was in 2007
(Sundarban East Forest Division 2012). However, the numbers of humans and tigers killed each year have gone down in
the recent decades, but current levels of confl ict severely impacts local communities and may be a serious impediment to
tiger conservation (Barlow 2009).

Bangladesh is one of the 13th tiger landscape countries in the world and the Sundarbans Reserved Forests (SRF) is
considered last remaining strongholds of the Bengal tiger (Pathera tigris tigris) (Barlow 2009) in Bangladesh. Bengal tiger
in the SRF play a signifi cant role in maintaining the ecosystem by way of predation and inter-specifi c competition (Treves
and Karanth 2003). The people live around the Sundarbans and this area is considered as one of the worst Human-
Tiger Confl ict (HTC) area of the world. The result of the confl ict is human-killing by tigers which produces unnecessary
human desolation and economic stress, while tigers that enter villages are often killed in return (Gani 2002). This loss
of people and livestock play a role to create negative attitudes towards tigers and in some cases retaliation killings
by local communities (Jagroto Jubo Shangha 2003; Jalais 2007; Gurung et al. 2008). The attitudes, perception and
feelings of local people concerning conservation policies and wildlife confl icts affect their behavior and understanding-
this is signifi cant in involving local people in conservation planning and decision-making processes (Wang et al. 2006).
HTC in the Sundarbans results in not only into the death of human but also the killing of livestock. In most of the cases,
the livestock are the means of livelihood of those community people who own them. The loss of livestock put them
into an economical loss thus creates a hindrance in tiger conservation. On the other hand, the loss of human life due
to tiger attack is also one of the negative major psychological perceptions towards the tiger conservation efforts of the
government as well as the non-government organizations. However, now-a-days, conservationists have realized that the
condition for a successful conservation project also includes a good relation and collaboration with local residents in and
around the forest ecosystem (Newmark et. al. 1993; Sekhar 2003). For having a good cooperation and support there is a
need of understanding of community awareness level which is dependent on the identifi cation of the level of knowledge,
attitude and perception of the local people towards wildlife conservation (Shayaa et al. 2007). However, presently no or
very few research work has been done to assess the level of knowledge about tiger behavior, attitude of the local people
towards tiger conservation and their perception about tiger conservation in the Bangladesh Sundarbans. Therefore,
considering the above mentioned problem statement; the objective of the present study is to assess the knowledge,
attitude and perception of local people of Baiddyamari village towards tiger conservation in the Bangladesh Sundarbans.
Materials and methods.

The study was conducted in one of the Northern fringe villages of the Sundarbans named Baiddyamari. The village was
selected purposively as study location considering the severity and intensity of occurrence. Baiddyamari is a small village
(N22° 24' 02.8" and E 089° 39° 39.4°) in the Mongla Sub-district of Bagerhat in Bangladesh (Fig 1). The village is 12
km South-West of Bagerhat town. We selected the village purposively and all of the households were interviewed. The
village was located just beside the Sundarbans. The distance from the Sundarbans varies from 15 meter to 50 meters.
The village had only 64 households. All the inhabitants were Muslims and highly dependent on the forests for their
livelihood (Biswash 2009). The head (male-70%) of the family was interviewed. I interviewed the female (30%) in case of
the absence of the male. All of the households were interviewed. We interviewed the respondents using a mixed kind of
questionnaire (structured and semi-structured questionnaire to have related information. The fi rst part of the questionnaire
was on demographic and personal and the second part was on the information related to knowledge, attitude and
perception of them towards tiger conservation in the Sundarbans.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
166

Baiddyamari village

Figure 1: Baiddyamari village: study area

We followed 5-point Likert scale type (strongly agree, agree, neither, disagree and strongly disagree) to get the attitude
and perception of the respondents and we put the knowledge score under correct, partially correct, do not know and
incorrect and marked accordingly. The questionnaire survey was conducted within October 2012 to November 2012. The
data were digitized and analyzed by using SPSS v.16.

Results and Discussion

The study done in the village was to explore the level of knowledge of the people about tiger. The people were also
interviewed to get their attitude and perception towards tiger conservation of the Sundarbans. However the result of the
study regarding knowledge, attitude and perception are briefl y mentioned below:

Knowledge level of the people

The study revealed that the people of Baiddyamari possess poor level of knowledge on tiger behavior. Seventy three
percent of the respondents could not answer (do not know 54%+ incorrect 19%) and only 27% gave answer which
were correct and partially correct. It was also revealed in the study in the Baiddyamari village that the male answered

P<0.05) was also observed. The difference in the knowledge between male and female was found signifi cant which might
be an impediment for tiger conservation in the area. Ericsson and Heberlein (2003) found that the more knowledgeable
people are about carnivores in their area, the more tolerant they tend to be of their presence. On the other hand,
Conover (2002) mentioned that knowledgeable people are also more likely to behave in a way that lessens the chance
of confl ict arising in the fi rst place. On the contrary, Tarrant et al (1997) in the US, noticed that there was weak correlation
coeffi cient (r=0.30) with values and attitude towards wildlife. In spite of this, misinformation and a lack of knowledge
about carnivores had been allied with higher human-wolf confl icts in southern Europe (Meriggi and Lovari 1996).
However, increase in knowledge within the communities in proximity to the forest area can raise awareness for wildlife
conservation. Marker and Dickman (2004) were apparently successful in improving attitudes towards cheetahs through
widespread environmental education programs focused on cheetah. Findings of these studies implied that if local people
show antagonism and have little knowledge about carnivores in their area, then investing in conservation education
could potentially be a valuable strategy for confl ict mitigation (Conforti and de Azevedo 2003; Kellert et al. 1996). People
with better education and more knowledge about wildlife are also those who are more likely to be employed in tourism
initiatives (Ashley et al. 2000), which makes the true reason for positive views towards wildlife.

Attitude of the people

The result showed people of the Baiddyamari village bear positive attitude towards the tiger and its conservation. It was
found that 61-79 % respondents strongly agreed with the statement related to the importance of tiger in the Sundarbans.
A majority of the respondents (55%) respondents disagreed with the statement that all the tigers in the Sundarbans were

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
167

not man eater. More than 60% respondents were found proud of tiger’s presence in the Sundarbans. People of the study
village wanted tiger to be conserved in the forest but they were not ready to see the stray tiger in their village. However,
the tendency of killing stray tiger is not very uncommon in the Sundarbans. It was found in the survey that 91% (58) of
respondents lost their relations in the forests during last ten years and 48.5% respondents lost their livestock due to tiger
attack. In the study it was found that there was no signifi cant relationship between “losing livestock” and attitude was
observed (Spearman’s rho, r = 0.113) which was similar to the study of Liu et al. (2011). They found that attitudes were
more negative among who had interactions with bears or lived where bear encounters were more likely. Oli et al. (1994),
Bagchi and Mishra (2006) and Lucherini and Merino (2008) also observed negative attitude of people towards large
carnivores. However the study revealed that people of the study village bear positive attitude but it changes when they
were personal affected.

Perception of the people

The conducted study revealed that the residents possessed moderate level of perception towards tiger conservation.
There was much variation in responses in the perception score. In our study we found that 31% (20) respondents opined
that prey poaching in the Sundarbans has increased, while 39% (25) respondents were in “neither agree nor disagree”
situation which means they were not sure about the status of deer poaching in the forests and rest 30% respondents
were disagreed with the statement that the number of deer in the forests is decreasing. The study revealed that 18%
(11) respondents believed that tiger poaching was in the place. Among the respondents, 55% (35) were found in “neither
agree nor disagree” situation on the tiger poaching incidents. However, this study revealed that the people living around
the Sundarbans are generally unaware about this and 15% (9) of them do not believe that tiger body parts are useful for
human ailments. This is a good indication that tigers in the Sundarbans are not poached by the local people for medicinal
purposes. Though forest department is supposed to manage stray tiger but without the help from the local communities,
it is impossible to save the tiger because often the tiger is bludgeoned to death. A majority portion of the respondents 60
%(38) were disagreed that it was not only the duty of FD to manage stray tiger.

Conclusion

Tiger conservation in the Sundarbans cannot bring success ignoring human aspects of natural resource management.
Hitherto forest administration has paid little attention to this dimension of resource conservation. To cope with problem
proper identifi cation of causes of resource depletion, attitude, knowledge, tolerance level, etc. need to be evaluated.
The study was a very small step to understand attitude, knowledge and perception of the communities around the
Sundarbans towards tiger conservation. So there lies a great need to undertake such studies covering wider area for
effective tiger conservation in the Sundarbans Reserved Forests.

References

Arjunan, M., Holmes, C., Puyravaud, J. P., Davidar, P., 2006. Do developmental initiatives infl uence local attitudes toward
conservation? A case study from the Kalakad–Mundanthurai Tiger Reserve, India. Journal of Environmental
Management 79: 188-197.

Ashley, C., C. Boyd, Goodwin, H., 2000. Pro-Poor Tourism: Putting Poverty at the Heart of the Tourism Agenda. Natural
Resource Perspectives 51:1-6.

Bagchi, S., Mishra, C., 2006. Living with large carnivores: predation on livestock by the snow leopard (Uncia uncia).
Journal of Zoology. The Zoological Society of London.1-8.

Barlow, A. C. D., 2009. The Sundarbans tiger: adaptation, population status and confl ict management. Thesis submitted
to the faculty of the graduate school of the University of Minnesota

Bishwas, F., 2009. Site level Field Level Appraisal of Sundarbans East Wildlife Sanctuary. Prepared for Integrated
Protected Area Co-management (IPAC).

Carr, S., Tait, J., 1991. Differences in the attitudes if farmers and conservationists and their implications. Journal of
Environmental Management. 32, 281-294.

Conforti, V. A., de Azevedo, F. C. C., 2003. Local perceptions of jaguars (Panthera onca) and pumas (Puma concolor) in
the Lguacu National Park area, south Brazil. Biological Conservation 111:215-221.

Conover, M., 2002. Resolving Human-Wildlife Confl icts: The Science of Wildlife Damage Management. CRC Press, Boca
Raton, Florida.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
168

Daoutopoulos, G. A., Pyrovetsi, M., 1990. Comparison of conservation attitudes among fi shermen in three protected
lakes in Greece. Journal of Environmental Management. 31: 83-92.

Ericsson, G., Heberlein T. A., 2003. Attitudes of hunters, locals, and the general public in Sweden now that the wolves are
back. Biological Conservation 111:149-159.

Gadd, M. E., 2005. Conservation outside of parks: attitudes of local people in Laikipia, Kenya. Environmental
Conservation 32: 50-63.

Gani, M. O., 2002. A study on the loss of Bengal tiger (Panthera tigris) in fi ve years (1996 -2000) from Bangladesh
Sundarbans. Tiger Paper 29, 6-11.

Gurung, B. B., 2008. Ecological and sociological aspects of human-tiger confl ict in Chitwan National Park. A dissertation
submitted to the faculty of the graduate school of the University of Minnesota.

Infi eld, M.,1988. Attitudes of a rural community towards conservation and a local conservation area in Natal, South
Africa. Biological Conservation. 45, 21 46.

Jalais, A., 2007. The Sundarbans: Whose World Heritage Site? Conservation and Society 5, 335.

Kellert, S. R., Black, M., Rush, C. R., Bath, A. J., 1996. Human culture and large carnivore conservation in North
America. Conservation Biology 10:977-990.

Lindsey, P. A., du Toit, J. T., Mills, M.G. L., 2005. Attitudes of ranchers towards African wild dogs Lycaon pictus:
Conservation implications on private land. Biological Conservation 125, 113-121.

Lucherini, M., Merino, M. J., 2008. Perception of human-carnivore confl icts in the high Andes of Argentina. Mountain
Research and Development 28(1): 81-85.

Marker, L. L., Muntifering, J. R., Dickman, A. J., Mills, M. G. L., Macdonald, D. W., 2003c. Quantifying prey preferences of
free-ranging Namibian cheetahs. South African Journal of Wildlife Research 33:43-53.

Meriggi, A., S. Lovari. 1996. A Review of Wolf Predation in Southern Europe: Does the Wolf Prefer Wild Prey to
Livestock? Journal of Applied Ecology 33:1561-1571.

Newmark, W. D., Leonard, N. L., Sariko, H. I., Gamassa, D. G. M., 1993. Conservation attitudes of local people living
adjacent to fi ve protected areas in Tanzania. Biological Conservation 63, 177-183.

Oli, M. K., 1994. The ecology and conservation of the Snow leopard (Panthera uncia) in the Annapurna Conservation
Area, Nepal. Master of Philosophy, Thesis. University of Edinburgh.

Romañach, S. S., Lindsey, P. A., Woodroffe, R., 2007. Determinants of attitudes towards predators in central Kenya and
suggestions for increasing tolerance in livestock dominated landscapes. Oryx. 41, 185-195.

Rahman, A. H., Barlow, A. C. D., Greenwood, J. C., Islam, A. M., Ahmad, I. U., unpublished data 2009. Livestock
Depredation by Tiger on the Edge of the Bangladesh Sundarbans, Technical Report, Wildlife Trust of Bangladesh

Shayaa, M. S. Al, Hag.A. H. El. Muneer, S. E. 2007, The Role of People’s Knowledge and Attitudes in Conservation of
Wildlife in the National Reservations: A case study of the Ibex Reservation in AL-Riyadh Region, Saudi Arabia,
Saudi Journal of Biological Sciences. Vol.14, No 1 June 2007

Sekhar, N. U., 2003. Local people’s attitudes towards conservation and wildlife tourism around Sariska Tiger Reserve,
India. Journal of Environmental Management 69. 339-34

Tarrant, M. A., Bright, A. D., Cordell, H. K., 1997. Attitudes Toward Wildlife Species Protection: Assessing Moderating and
Mediating Effects in the Value-Attitude Relationship. Human Dimensions of Wildlife 2:1-20.

Treves, A., Karanth, K. U., 2003. Human-carnivore confl ict and perspectives on carnivore management worldwide.
Conservation Biology 17: 1491–1499.

Tomic´evic´, J., Shannon, M. A., Milovanovic´, M., 2009. Socio-economic impacts on the attitudes towards conservation
of natural resources: Case study from Serbia. Forest Policy and Economics 12, 157-162.

Wang, S. W., Macdonald, D. W., 2006. Livestock predation by carnivores in Jigme Singye Wangchuck National Park,
Bhutan. Biological Conservation 129, 558-565.

Wang, S. W., Lassoie, P. J., Curtis, D. P., 2006. Farmer attitudes towards conservation in Jigme Singye Wangchuck
National Park, Bhutan. Environmental Conservation 33 (2): 148–156. Foundation for Environmental Conservation
Wildlife Management and Nature Conservation Division, Khulna 2012. Offi cial Record.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
169

Fish conservation efforts in Bangladesh: How to make it more effective

M. N. Naser
Department of Zoology, Faculty of Biological Sciences, University of Dhaka, Dhaka, Bangladesh

mnnaser@du.ac.bd

Abstract

The very zoo-geographic position of the deltaic Bangladesh support diverse fi sheries potential enriched by its aquatic
resources like rivers, beels, ponds,khals, fl ood plains as well as the coastline, Exclusive Economic Zone (EEZ) in the
Bay of Bengal, fi shing villages and fi shers relying on nearly 265 species of freshwater and 442 species of marine fi shes.
Besides, there are aquatic animals like mollusks, echinoderms, amphibians, turtles, snakes, aquatic birds, whales,
dolphins, otters, etc. The desired national fi sheries policy aims to meet the fi sh production target of the country at a
sustainable level besides it conservation. It is expected to boost export offi sheries products, increase per capita national
fi sh protein intake; ensure sustainable development of fi sheries and socio-economic security of the fi shers. It seems the
existing fi sheries policies and laws are failing to address issues related to the subject. Lacks of awareness, manpower,
inter organizational confl icts etc. are the major concern to averting the law in enforce. Further this paper will focus on the
improvement of such polices /legislations needed for the conservation and sustainable utilization of fi shes in Bangladesh.

Introduction

Bangladesh prevail diverse ecological status which favourvarious fl ora and faunal composition in its small territory. The
resources distributed in 39, 16,828 ha of inland open water for capture fi sheries, 7,82,559ha of inland closed water for
aquaculture and 1,18,813 sq. km of marine water area for artisanal and trawl fi shing. The recent freshwater and marine
fi sheries resources are reviewed by Azheret al. (2014) and Naser (2014a) respectively. To protect and conserve the fi sh
and other aquatic resources of Bangladesh, there are few policies and laws are available.In addition several confl icts
with other governmental agencies result in misappropriate handling the conservation effort of the aquatic resources. The
compliance of coastal and marine fi sheries is covered in other paper of this proceedingby Hoq (2014) and some aspects
in freshwater by Mohammad (2014). This paper, in general, focuseson the major policies andlaws related to thefi sh
conservation in inland waters and their implications in the conservation and sustainable fi sheries resources management
in the territory of Bangladesh.

Fisheries planning of Bangladesh

The responsibility of planning and overall coordination of the fi sheries sector is by the Department of Fisheries under the
Ministry of Fisheries and Livestock. However, the national planning for fi sheries is led by the Planning Commission of
Ministry of Planning under the Members of a division and related functional Wings. Since its independence, usually the
planning was done through a fi ve years plan. The fi rst fi ve years plan (FFYP) was installed in 1972-73 towards 1977-
78. The recent 6th fi ve year plan (SFYP) is in- place for the fi scal years 2011 to 2015. As it was covered all aspects of
the country, the fi sheries plan was summarized in few pages. The fi rst fi sheries development plan of the land i.e. the
FFYP was emphasized on the fi sh production increase and to maximize the utilization of natural resources to improve
the socioeconomic conditions of the fi shers and the export economy of the country (Karim, 1978). After four decades,
the SFYP the major strategies was given to production increase through community based management, enhance
productivity in shrimp culture and optimal fi shing in marine waters(PC, 2014). The fi sheries management in the open
waters are offered by re-introduction of fi sh species, pen or cage culture, ban on fi shing in certain fi sh or time period
or season, and to introduce fi sh-sanctuaries. There was no sole known policyexclusively for fi sheries in Bangladesh till
1989 and later in 1998.A detailed review of the fi sheries sector was done in 2003 published in several volumes as ‘The
Future of Fisheries’. A complete National Fisheries Policy was in place few years later in 2006, which accounted eight
major areas of strategies. The conservation tactic and experiences of transboundary migratory Hilsa fi sh in Bangladesh is
recently reviewed by Naser (2014b).

Fisheries legislations related to fi sh conservation

The parliament is the sole authorities of the approval of a legislation or law. Under this process of the republic, a demand
of law is felt, the relevant department will formulate a bill and shall pass it to the ministry. An interdepartmental/ministerial
panel will approve the issue and then put forward to the ministry of law. The law shall be placed to the parliament by the
relevant ministry. After passing it becomes Act and an offi cial document is put forward as Gazette. Any future change is

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
170

known as amendments. The major fi sheriesacts and rules of Bangladesh related to fi sh conservation implemented by the
Department of Fisheries are as follows:
• Tank Improvement Act, 1939:
• Fish Protection & Conservation Act,1950 (amended in 1995)
• The protection and Conservation of Fish Rules, 1985 (amended in 2004, 2008, 2014)
• Fish Hatchery Act, 2010; and
• Fish Hatchery Regulation, 2011.
• National Shrimp Policy 2014

By implementing Tank Improvement Act, 1939 fi sheries department can take hold of a waterbody to improve its fi shery.

The Fish Protection and Conservation Act, 1950 was further verifi ed in 1985 as rules. The rules were amended in 2004,
to protect the Jatka (Juvenile Hilsa), while in 2008 amended to protect the brood Hilsa in spawning ground by declaring
the time as ban fi shing (at present, 11 days) and no-fi shing zone as sanctuaries (at present 5 areas). Under this rules,
recently the size of Jatka was extended to 10 inch or 25 cms. In 2014, the amendment was made on thefate of seized
fi shes as can be distributed free to the poor. Even any auction money will be deposited to the government account. Total
dewatering of any waterbody is prohibited. Import, breed, culture and sell of exotic African catfi shClariasgariepinus was
prohibited. The minimum size mentioned in the second schedule was replaced with larger size for carps, hilsa, pangus,
boaletc fi shes.

The Fish hatchery Act (2010) and Regulation (2011) has prohibited hybridization or inbreeding of fi shes. It also prohibit to
import fi sh or its eggs, larvae and spawn without the prior permission of the fi sheries department.
The National Shrimp Policy was gazetted in 18th August 2014. Here it delivers its concern on the social-environmental
aspects, conservation of natural habitat of the shrimp, and land and shrimp culture area zoning among fi fteen sub area it
covers.

Department of Fisheries (DoF) activities in fi sh and fi sheries resources management

For fi sheries resources management and conservation the DoF at present is conducting the following activities (DoF,
2014).

Hilsa Shad Fishery Management: The national fi shHilsais an important diadromous fi sh in Bangladesh. The fi shalone
contributes more than 11% of the country production and has impact on the national economy, employment and export.
In 2012-13 Hilsa production was 3.51 lakh MT, of which the cash value was more than10, 000 crore taka. DoF has taken
some steps to strengthen the on-going Hilsa management through jatka Conservation Program like establishing fi ve Hilsa
sanctuaries, arranging need based training to involve the Hilsa fi shers for alternation income generating activities, and
supporting the hilsa fi shers with 40 kg food grains/family/month during the ban periods for four months.

Protection of Natural Breeding Ground of Haldariver: DoF is protecting the natural breeding habitats of the Halda river to
protect natural breeding ground of Indian Major Carps. In 2012 the total natural collected spawn/hatchling was 1569kg.
Integrated Natural Resource Management: DoF is implementing integrated natural resource management system by local
users contributors to conserving the biodiversity and livelihoods in the selected wetlands and fl oodplains in the Padma-
Jumna rivers delta region through a development project.

Fish Habitat Restoration: In 2011-12 total 970 water bodies (areas about 2,123ha) have been developed by 07
development projects under DoF. As a result additional 3,000 MT fi sh will be produced annually. In addition 450 hectare
ModhumotiBaor has been excavated mechanically in the same fi scal year. About 60 ha Hurasagarriverwas re-excavated
in the 2012-13 fi scal years(DoF, 2014).

Involvement of different governmental and non-governmental agencies

There are at least 14 ministries and more than 25 governmental departments and institutes are directly or indirectly
involved in aquatic sectormanagement in Bangladesh (Ahmed and Hossain, 1997). In addition several national and
international agencies are nurturing the sector with their own agendas. Considering these some of the policy documents
relevance to the fi sheries conservation issues can be refl ected in the plans from other agencies. However, many of the
laws from other governmental agencies have direct infl uence on the fi sheries but in major cases show noreverence for
aquatic bio-resources. Some of them are discussed below.

The Canal Act 1864: An Act and law relating to the collection of tolls on canals and other lines of navigation, and for the

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
171

construction and improvement of lines of navigation in Bangladesh. According to this Act, the Government from time
to time, by notifi cation published in the offi cial Gazette, to declare any navigable channel specifi ed by notifi cation. No
conservation related rules included in this act.

The Inland Shipping Ordinance, 1976: The ordinance providing survey, registration and control of navigation of vessels
plying on inland waters. In chapter 5A, explains the protection of inland water from pollution. This prohibited polluting
water from sewage, oil and oil mixture rom vessels. A provision of pollution prevention certifi cates can be obtained from
the Navigation authorities under Inland Shipping (Amendment) Act, 2005. However, no such precaution is observed from
the vessels operating our waters.

River Protection Act 2013: This act is put forward to safeguard river from pouching, water pollution, industrial waste
disposal, river fl ow restoration etc. A commission was formed very recently in September 2014 to conduct this activities
under shipping ministry. The activities of this commission cannot be judged in such a short time. There is no provision
of fi sheries or aquatic resources manager as a member of the commission. Thus the proper address for bio-resource
management is in question.

Jalmohal management rules 2009 (proposed): This rules though considers to include the fi shers community and
fi shermen society to lease particular waterbody or portion of river. This rulecan only be used as revenue earningtools but
not to manage aquatic resources. As the lease holderswere found to be accomplish maximum benefi t fromthe water area
rather than protecting or conserving its biological quality. So far, the present policy is still detrimental for the bio-resources
management in the Jalmohal.

Other laws of the land like the Forest Act, 1927 (MoEF), Environment Policy and Implementation Plan (MoEF 1992),
Livestock Development Policy (MoFL 1992), National Tourism Policy (MoCA&T, 1992), National Forestry Policy (MoEF,
1994), National Energy Policy (MoEP&MR, 1996), New Agricultural Extension Policy (MoA, 1996), National Women
Development Policy (1997), National Policy for Safe Water Supply and Sanitation (MoLGRD&C 1998), National Agricultural
Policy (MoA ,1999), Industrial Policy (MoI, 1999), National Water Policy (MoWR ,1999a), National Shipping Policy (MoS,
2000), National Rural Development Policy (MoLGRD&C 2001) and National Land Use Policy (MoL, 2001), Wildlife
(Conservation and Security) Act, 2012 (MoEF) have direct or indirect impact on aquatic resources management but
merely addressed fi sheries.

Disengagements of fi sheries conservation actions

The department of fi sheries is working with some defi nitive rules and regulations for conserving the fi sh and fi sheries
resources in Bangladesh. Previously IUCN, Bangladesh has noted fi fty four species of fi shes in various categories of
declining or on the verge of vanishing status (IUCN-B, 2000). Preservation of fi shes like other animals are important,
not only because many of these species are beautiful but can provide economic benefi ts. The environmental policy can
comply with the pollution preventing plans but do not have alignment with fi sheries, forest or navigation department
in action. The recent oil spill from a tanker in the Sunderbans is an example. The tourism policy or forest rules could
match ecotourism but not preventing damage to the aquatic system in their jurisdiction. Pollution form the power sector,
industry and agriculture have ignored the impact on the aquatic resources instead. Rural development policy, land used
policy, wetland policy do not demark land and wetland uses. The prevention of urbanization trend by invading wetlands
cannot be executed in real life scenario in rural Bangladesh. One of the example is the rule employed from the court
preventing law enforcer to stop production illegal nets in Bangladesh. There is no sanctuary laws and policy for the
fi sh. Besides temporary protection for certain fi shes could be done by establishing ‘fi sh-refuge’. Aquaculturist and fi sh
aquarium traders are regularly shippingfi sh from different foreign countries. There are no quarantine policies and facilities in
Bangladesh. Illegal exotic/alien fi shes or diseased fi shes could enter the country to create devastation in the sector. There
is no fi sheries management activities of department of fi sheries inside the forest.

Thus conservation of fi sh bio-diversity in Bangladesh is hampered for various engagements of policies or laws.
Interdepartmental integrated approach could aids in conservation of fi sh and fi sheries resources of Bangladesh.

Way forward

In Bangladesh, good number of scientists, technocrats and other personnel are involved in research, education,
technology development and administration in fi sheries of Bangladesh. The policy initiatives are required not only for
making fi sheries sustainable and responsible, but also globally compatible so that Bangladesh fi sheries stand to gain in
international conservation standard. This arrangement was appropriate until recently considering that only the selective
resources are harvested. The global scenario with respect to fi sheries is rapidly changing with major developments in

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
172

aquaculture. Production, harvesting and processing technology can be expands for local and global markets for fi sh
and fi shery products and saving the others. Fishing policies of the government should be revised from time to time.
Accordingly the governmental agencies of Bangladesh subsequently encouraged to start dialogues with other relevant
ministries in order to gather inputs on the bio-resources management and conservation of the vulnerable fi shes and
addressing issues relating to the various stakeholder groups etc.

The fi shing policy announced by the Govt. of Bangladesh in the past focused only on the developmental needs of the
sector, leaving aside issues pertaining to the conservation and management of the sector. Even though substantial efforts
weresometimes mishandled through political or local infl uences due to non-existence of an integrated policy for this
sector and was found to be hampering fulfi llment of the conservationgoals. Therefore in the present policy needs to bring
the traditional and occasional fi shermen in to the focus together with other stakeholders in the sector so as to achieve
harmonized development of the fi shery and the conservation of the sector to reach the benefi ts to all. An integrated
fi shery policy should be in place with focus on(1) to enhanceculture fi sh production of the country up to the sustainable
level in a responsible manner so that per capita fi sh protein intake of the people maintained and the boost of export from
the country increase, (2) to ensure socio-economic security of the fi shermen whose livelihood solely depends on fi sheries
(3) to ensure sustainable development of fi sheries with due respect for the ecological integrity and bio–diversity.The policy
therefore needs to be blended towards the need for aquaculture product and selective restriction from the access to the
major open waters besides putting in place strict management regimes. Promoting exploitation of the Bay of Bengal and
coastal waters for reducing pressure in the traditional open water fi shing areas.

Recommendations

In view of the above the following recommendations are made for the management and conservation of fi sh and fi sheries
resources of Bangladesh.

1. Fisheries department should have strong extension department to aware people on fi sh conservation and the
benefi ts.

2. There should be ‘Fish Sanctuary Acts and rules’ in the country
3. Introduction of the ‘Fish Refuge’ acts and rules in the country
4. Establishment of ‘Fish quarantine acts, rules’ and facilities in the country.
5. Wetland policy of Ministry of Lands should be revised for biological management with community involvement.
6. Fish habitat restoration approach should be included in the Jalmohal, River protection and canal act.
7. Community based conservation hub should be introduced in the country, so that selected wetlands should

be protected for endangered species. Media should be involved to inspire other communities to protect their
natural resources including rare or endangered fi sh species.

8. Alternative livelihoods for the fi shers could prevent fi shing in the restricted area.
9. Aquatic pollution control is must. The relevant acts and rules should be incorporated for the benefi t of the

aquatic resources.
10. Navigation of motorized boats and vessels should be restricted to avoid migratory routes, spawning and nursing

grounds of fi sh and other aquatic animals.

References

Ahmed, M.N., Hossain, M.M., 1997. Legal Regulatory and Institutional Framework for Fisheries and Fishing Community
Development and Management. Proceedings from National workshop on Fisheries Resources Development and
Management in Bangladesh, Dhaka, Bangladesh, MOFL, BOBP/FAO & ODA. 201-223 p.

Azher, S.A., Azad, S.A., Hashem, M.A., 2014. Biodiversity of Freshwater Fishes in Bangladesh. Proceedings from the 9th
Biennial Conf., Agro-Biodiversity of Bangladesh: Challenges and Opportunities, Plant Breeding and Genetics
Society of Bangladesh. Dhaka, Bangladesh.

DoF, 2014. Department of Fisheries web site. www.fi sheries.gov.bd accessed on 15.12.2014.

Farooque, M., 1997. Regulatory regime on Inland Fisheries in Bangladesh: Issues and remedies, Bangladesh
Environmental Lawyers Association (BELA), Dhaka, Bangladesh.262 p.

Hoq, E., 2014. Compliance of Biodiversity Conservation Policy on Coastal Fisheries Resources in Bangladesh. Please see
this proceeding.

IUCN-B, 2000. Red List of Threatened Animals of Bangladesh. IUCN, Bangladesh, World Conservation Union. Dhaka,
Bangladesh, 54p.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
173

Karim, M., 1978. Status and potential of Bangladesh Fisheries, Ministry of Fisheries & Livestock, GoB, 125p.

Mohammad, N., 2014.Compliance with the fi sheries laws and policies in Bangladesh: an empirical study. URL: http://
inece.org/conference/9/papers /Mohammad Bangladesh Final.pdf, accessed on 15.12.2014.

Naser, M.N., 2014a. The Marine Fish Resources in Bangladesh. Proceedings from the 9th Biennial Conf., Agro-
Biodiversity of Bangladesh: Challenges and Opportunities, Plant Breeding and Genetics Society of Bangladesh.
Dhaka, Bangladesh.

Naser, M.N., 2014b.Conserving Trans-boundary migratory Hilsa (Tenualosailisha) fi sh: A review of Bangladesh experience.
In Sinha, RK and Ahmed, B edit., Rivers for Life, Proceedings of the International Symposium on River
Biodiversity: Ganges- Brahmaputra- Meghna River System. Ecosystem for Life, IUCN. 215- 221p.

PC, 2014. The 6th Five year plan, FY 2011-2015. Vol. 2. Planning commission, GoB.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
174

Community based conservation: Baikka Beel

P. M. Thompson
Middlesex University, The Burroughs, Hendon, London, UK

paul@agni.com

Background

In Bangladesh most conservation initiatives have involved formal protected areas managed by government, or more
recently through collaborative or co-management in keeping with international trends. This paper summarises a unique
case where community actions in a co-management framework have restored biodiversity in a wetland sanctuary. Hail
Haor is a large wetland with a dry season water extent of about 3,000 hectare (ha) and monsoon water extent of over
12,000 ha, 6 km northwest of Srimongal in Moulvi Bazar District, north-east Bangladesh (24° 23 N, 91° 44 E). Once rich
in fi sh and biodiversity - “From horizon to horizon the sky was full of wheeling ducks and their clamorous voices could be
clearly heard for half a mile” (Mountfort, 1969) by 1992 monthly surveys of Hail Haor revealed few migratory ducks (Flood
Action Plan 6 1993) in the over-fi shed haor. From 1999 under a USAID supported project, local communities reached
agreement on the potential for a large sanctuary, with the primary aim of restoring fi sheries (MACH, 2007). Support from
each tier of government was gradually obtained, resulting in the Ministry of Land setting aside about 170 ha of “Baikka
Beel” as a permanent sanctuary in July 2003. In parallel a community organization - Baragangina Resource Management
Organization (RMO) - had been developed so that it could protect this sanctuary. Since then it has had continued support
for conservation through a series of projects funded by USAID.

Conservation measures

The RMO quickly stopped fi shing and hunting in the sanctuary, with support from local government, and employed
local guards, initially with grants and later with a regular allocation from an endowment fund. A management plan for the
sanctuary (which ended all extractive use and added visitor arrangements) was developed through participatory planning
sessions and workshops with local resource users and stakeholders, and fi nally approved by the co-management body
– the Upazila Fisheries Committee - in 2006. From 2003 to 2006 habitat restoration was funded. Local contractors
innovated small scale dredgers to deepen just over 3 ha of silted up beel, and most years since modest areas have been
re-excavated by hand. Here submerged concrete hexapods and pipes were placed to shelter fi sh, as a deterrent to
fi shing and to provide substrate for periphyton growth. Also over 11,000 koroch (Millettia pinnata, syn. Pongamia pinnata)
and hijal (Barringtonia acutangula) swamp trees were planted. These have developed into a swamp woodland strip along
one site of the sanctuary fl anked by bushy swamp thicket dominated by dhol kolmi Ipomoea fi stulosa.
Impacts

Although it protects many species from plants to mammals such as Fishing Cat Prionailurus viverrinus; the primary aim
of the sanctuary was to protect native fi sh in the dry season so that they could reproduce and spread into the rest of the
haor in the monsoon. As no fi shing is
allowed in the sanctuary, impacts can
only be assessed from the rest of Hail
Haor, and are also affected by other
factors. Compared with 1999 baseline
condition, fi sh catches have roughly
doubled (Fig. 1). The 2010, 2011,
2013-14 catch per unit area (over
370 kg/ha) is close to the maximum
considered sustainable for a healthy
fl oodplain wetland ecosystem. Based
on a wet season water area of 12,490
ha and regular intensive monitoring, the
added production of fi sh amounts to
about 2,600 tons a year in Hail Haor.

Fish diversity has also increased to
some extent from about 70 species a
year in 1999-2001 to over 80 species

Fig. 1 Fish catch trend in Hail Haor

y = 15.39x + 174.09
R2 = 0.6849

0

50

100

150

200

250

300

350

400

450

1999200020012002200320042005200620072008200920102011201220132014

Ca
tc

h
Pe

r U
ni

t A
re

a
(k

g/
ha

)

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
175

a year since 2010. But a recent concern is a substantial catch of Grass Carp, which was rarely caught in the base and
early years, these have presumably escaped from the rapidly expanding areas of aquaculture encroaching into the haor
fl oodplains. This has reduced the areas of seasonal open water fi shery available to traditional small scale fi shers.

The sanctuary has proven how community protection and solidarity to resist pressures such as hunting could quickly
restore waterbirds. Wintering
waterbirds increased from barely
300 of 16 species in 2004 to
annual peaks of 9,000 or more
of typically 40 species from 2009
onwards. Based on Wetlands
International (2007) the site has
held up to 9% of the fl yway
population of Fulvous Whistling-
duck Dendrocygna bicolour.
Numbers of long distance migrants
and locally resident birds have
also increased, for example Purple
Swamphen Porphyrio porphyrio
rising from 30 to over 1,000.
Globally threatened species have
also returned: up to 12 Pallas’s
Fish-eagle Haliaeetus leucoryphus
and up to four Greater Spotted
Eagle Clanga clanga (both
Vulnerable) now spend the winter
here. Variations in numbers over
the dry season and between
years refl ect to some extent
environmental conditions (such as
water levels).

By now 180 bird species have
been recorded in this relatively
small area, of these 107 are
migrants, 68 are waterbirds, and
12 are globally threatened or near-
threatened.

A nest box scheme since 2006 has
enabled declining Cotton Pygmy-
goose Nettapus coromandelianus to breed in Baikka Beel. This is the only such successful nest box scheme in the wild
for this species anywhere in the world. In 2011 21 new boxes of different sizes were erected on concrete posts among
the trees. In 2011 12 boxes were used, 10 by pygmy-geese, and in 2012 out of 15 boxes (six were stolen) seven boxes
were used, six by pygmy-geese, with multiple females laying in some boxes resulting in clutches of up to 30 eggs.

Protection and recovery of marshy bushy vegetation has restored an important habitat for migratory passerines. Since
2011 mist-netting studies undertaken by Bangladesh bird club with the Wetland Trust in the dhol kolmi have revealed
several rare and skulking species including regular White-tailed Rubythroat Luscinia pectoralis, large numbers of Pallas’s
Grasshopper-warbler Locustella certhiola (28 caught in 6 days in 2013), 13 species new to the sanctuary, and of these
four species new to Bangladesh. In December 2011 the little known Large-billed Reed Warbler Acrocephalus orinus was
caught and released (the fi rst undoubted record in South Asia for 78 years) (Round et al. in press).

Domestic and foreign visitors have been attracted by waterbirds, a wetland full of lotus blooms in the summer and
monsoon, and relatively easy access. In response from 2006 onwards visitor facilities were developed: an observation
tower, a visitor centre, and a smaller observation platform with information centre, and members of the RMO were trained
in guiding visitors on land and by boat. Modest entrance fees go towards maintenance costs.

Fig. 2 Baikka Beel mid-winter waterbird census

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

N
u

m
b

er
 o

f
b

ir
d

s

0

5

10

15

20

25

30

35

40

45

N
u

m
b

er
 o

f
sp

ec
ie

s

Waterbird number

Total ducks

Waterbird species

Fig. 3. Annual maximum waterbird counts in Baikka Beel

0

2000

4000

6000

8000

10000

12000

14000

16000

2002-
3

2003-
4

2004-
5

2005-
6

2006-
7

2007-
8

2008-
9

2009-
10

2010-
11

2011-
12

2012-
13

2013-
14

N
u

m
b

er
 o

f
b

ir
d

s

Cormorants & egrets

Shorebirds & rallidae

Ducks

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
176

Conclusions and Lessons

In effect Baikka Beel is the only community managed nature reserve in Bangladesh, and demonstrates how rapidly
wetlands can recover their biodiversity value. However, sustaining this success faces several challenges. Increasingly large
areas of the haor wetland near to the sanctuary have been enclosed for aquaculture businesses, excluding traditional
fi shing and thereby increasing pressure on Baikka Beel sanctuary. Notably in April 2013, unusually low water levels,
natural fi sh deaths, and infl uences seeking to undermine the sanctuary resulted in a mass fi sh-poaching event within
the sanctuary, in which over 1,000 people participated. Awarenssess campaigns by the RMO and support from the
government administration and law enforcement agencies have helped prevent this being repeated.

Key lessons are: the need to develop and maintain support from a wide range of local stakeholders, importance of
sustainable funding (in this case from an endowment fund), maintaining a focus on conservation that brings benefi ts and
local pride, and resisting continued threats such as aquaculture conversion in surrounding wetland areas.

Acknowledgements

I thank all members of Baragangina RMO for protecting Baikka Beel sanctuary and making it a success; the many past
and present colleagues in MACH and CREL projects who have helped in this and shared data; the many birdwatchers
who have shared sightings; and Bangladesh bird club, Phil Round and Nick Dymond for sharing details of birds ringed.

References

Flood Action Plan 6, 1993. Northeast Regional Water Management Project Wetland Resources Specialist Study.
Bangladesh Water Development Board and Flood Plan Coordination Organisation, Dhaka.

MACH, 2007. Completion report. Management of Aquatic ecosystems through Community Husbandry, Winrock
International, Dhaka.

Mountfort, G. 1969. The Vanishing Jungle. Collins, London.241p.

Round, P. D., Haque, E. U., Dymond, N., Pierce, A. J., Thompson, P., In press. Ringing and ornithological exploration in
north-east Bangladesh wetlands. Forktail.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
171

Theme 2: Abstracts

Species & Habitat Protection:
Necessity of Science based Policy and

Governance

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
172

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
179

Fish sanctuary and diversity of fi shes at the old Brahmaputra River

M.T. Aziz1 and M.S. Hossain2

1Department of Aquaculture, Bangladesh Agricultural University, Mymensingh, Bangladesh
shoikot421_m@yahoo.com

2Department of Aquaculture, Bangladesh Agricultural University, Mymensingh, Bangladesh
sazzadbau@gmail.com

Abstract
A study was carried out to know fi sh diversity of the old Brahmaputra adjacent to the Bangladesh Agricultural University
and the impact of the sanctuary on the diversity of fi sh and other aquatic organisms that was established in the old
Brahmaputra river in December, 2012 and continued up to May, 2014. A total of twenty-nine fi sh species in 2013 and
thirty-four fi sh species in 2014 were recorded inside the sanctuary over the experimental period. The fi shes under the
groups- barb, minnows, and parch were most abundant followed by catfi sh, eel and needle fi shes. Average weight and
number of fi shes were recorded and an increasing trend was observed. This indicated the presence of food organisms
and suitable habitat for foraging and breeding inside the sanctuary. A number of endangered and critically endangered
fi shes (IUCNB, 2000) were also observed in the sanctuary during the experimental period. Six different types of non-
fi sh aquatic organisms were also recorded. From the present study, it could be concluded that the diversity of fi sh and
other aquatic organisms increased in the river old Brahmaputra due to the setting up of the sanctuary. It is therefore
recommended that fi sh sanctuary is an important fi sh management tool which can help to conserve the biodiversity of the
fi sh and other aquatic organisms through proper management.

Wetland biodiversity conservation in Bangladesh: potentials, policy and political imperatives

M. Rahman1 and A. Islam1

1Center for Natural Resource Studies, House 13, Road 17, Block-D, Banani, Dhaka – 1213
mokhles@cnrs.org.bd , anis@cnrs.org.bd

Abstract
Major wetlands in the country are owned by the state and designated as jolmohals or water estates and access by the
people is restricted by state policies. The policy allows only the registered fi shers’ cooperatives to have access of fi shing
through leasing for short to medium terms which currently ranges from three to six years. Although it is mentioned that
the leasing policy aims primarily at conserving and enhancing fi sheries productivity, wetland biodiversity and poverty
reduction, in reality there has been hardly any practice of management intervention that contributes to achieving
conservation and enhancements of biodiversity as well as benefi ting the poor fi shers. As such, the conventional state-
driven wetland management policy can simply be termed as “lease management” rather “resource management”.
Besides, there has been no effective enforcement of fi sh acts and monitoring of management practices being undertaken
by the leaseholders. By contrast, the history and practice of project-based co-management of wetlands and biodiversity
in multiple geo-spatial settings of the country by now reached over two decades and yielded encouraging results in
terms of increased productivity and biodiversity including positive livelihood outcomes of poorer communities. While
the place-based communities at project sites collectively plan, implement, observe and access benefi ts, sustainability
of co-management practices beyond project often gets stumbled mainly due to policy and political constraints. This
paper has three objectives. First, it describes gaps in current leasing policy and processes with respect to conservation
and management of wetland biodiversity. Second, approaches and results of some wetland co-management projects
in Bangladesh with few examples of policy and political imperatives that affect sustainability co-management systems.
Finally, it concludes by suggesting conduits to facilitate sustainable co-management of wetlands and biodiversity in
Bangladesh.

The Festschrift on the 50th Anniversary of The IUCN Red List of threatened SpeciesTM
9The Festschrift on the 50FestschriftFestschrift th Anniversary of The IUCN Red List of threatened SpeciesTM

Butterfl y Fair: Awareness for Butterfl ies and its habitat conservation in Bangladesh

M. M. Hossain
Department of Jahangirnagar University, Savar, Dhaka , Bangladesh

zona444@yahoo.com

Butterfl ies play an important role in the ecosystem as pollinators. Environmental variables, most notably climatic factors,
are most often correlated with species abundance and diversity. Therefore vegetation damage, commercial logging,
human settlement or any other destructive activities in the habitat should be stooped. ‘Butterfl y Fair’ is the pedestrian
for conservation and awareness initiative in this endeavor. In a nutshell of the overall objective this carnival likely -
create much awareness about this insect who works at climate indicator, to know and expedite the research work and
contribution in butterfl y research arena, share the country index of butterfl ies of Bangladesh, Identifi cation of new taxon,
explore the threaten taxon across the country along with disseminate of its threat and to know and explore required
conservation approach and outreach program .This is an educational and conservation awareness approach for young
generation as well as school children to adolescent along with the academicians and researchers. A day long awareness
program has been conducted at Jahangirnagar University with highlighting couple of integrated components -. Butterfl y
award for those who/whom contributes thorough Butterfl y/Zoological research, Book publication on butterfl y is also
unveils each year program, School children drawing competition take place each year under two categories, Photography
exhibition held with the participation of photographers (home and abroad), Frame display held across the event area
where appx 175 frames had been exhibit, Live butterfl y display conducted each year inside the confi ne netting area in
order to observe their beauty and biological activities, Butterfl y imitation also featured by the children, Documentary
showcase has been displayed on the taxon to conserve and create environmental awareness, Kite fl ying is another
eye catcher event with the shape of various butterfl y also displayed in the event, Debate competition on ‘Butterfl y and
Nature’ as well as a prize giving ceremony also held to make this awareness event more attractive and fruitful. The fair has
been continued since 2010. In each fair, thousands of people had been participated. Country’s most reputed print and
electronic media covered this event with immense enthusiasm for butterfl y and its habitat conservation. Literally the fair
become centre place for learning, practicing and creating awareness for this beautiful creature across the country.

Managing coastal islands for food security and livelihood earning

Nazma1 and A. Ahmed2

1Department of Botany, University of Dhaka, Dhaka – 1000, Bangladesh
chamely02@yahoo.com

2Department of Botany, University of Dhaka, Dhaka – 1000, Bangladesh
aashfaque67@yhaoo.com

The coastal resources of Bangladesh have been exploited extensively since long without understanding the basic
functional ecological systems. The management of these resources is also very limited. For this reason a segment of
the central part of the coast of Bangladesh was studied at the Char Tamuruddin of Hatia Upazilla, Noakhali District to
calculate the stocking rate for suggesting the management policy of coastal islands of Bangladesh. The area of the island
was 6.904 sq. km. Ten 1m × 1m quadrats were established in each sampling occasion at different places throughout the
char and fresh weight were measured of key forage species (Uri-grass) to estimate the production since December 22,

primary production of Uri-grass was found to be 3,000 tons per year. The “rule of thumb” i.e. “take 50 leave 50” was used
to determine allowable levels of utilization. Forage demand for the target species (here spotted deer is considered) to be
about 328.5 kg/y and 474.5 kg/y for female and male respectively. These values show that if we plan to have only female
in the herd then the number will be 4566 and if only male is used then the number will be 3161. In western ranches,
usually 2 bulls are maintained per 20 oxen. If we take this into consideration then the studied island can support 4110
female and 456 male deer. If we consider a more simpler and conservative procedure that allocated 25% of current year
forage production to livestock, another 25% to natural disappearance and 50% is left, the number of deer will be half.
This will help to maximize the utilization of the natural resources of the study area without any harm that will help us by
mitigating the natural calamities due to climate changes and saves lives and millions of dollar. The knowledge gained from
this study can also be scaled up to help manage other similar coastal islands. Deer can be used as sacrifi cing animals
during the Eid-Ul-Azha festival and meat can be sold in local market. Local community should be given the ownership of
the chars to manage the resources to earn their livelihood and the resources will thus be better managed.

180

