Animal Conservation. Print ISSN 1367-9430

Single-species conservation in a multiple-use landscape: current protection of the tiger range

J. L. Forrest¹, B. Bomhard², A. Budiman³, L. Coad^{2,4}, N. Cox⁵, E. Dinerstein¹, D. Hammer⁶, C. Huang¹, K. Huy⁷, R. Kraft⁶, I. Lysenko² & W. Magrath⁸

- 1 World Wildlife Fund-US, Conservation Science Program, Washington, DC, USA
- 2 UNEP World Conservation Monitoring Center, Cambridge, UK
- 3 WWF-Indonesia, Kantor Taman A9, Jakarta, Indonesia
- 4 James Martin 21st Century School, Centre for the Environment, University of Oxford, Oxford, UK
- 5 WWF-Greater Mekong Program, Vientiane, Lao PDR
- 6 Resources for the Future, Washington, DC, USA
- 7 WWF-Greater Mekong Program, Cambodia Country Program, Phnom Penh, Cambodia
- 8 The World Bank, Washington, DC, USA

Keywords

threatened species; management effectiveness; protected area; tiger; oil and gas; land use.

Correspondence

Jessica L. Forrest, World Wildlife Fund-US, Conservation Science Program, 1250 24th Street NW, Washington, DC, USA. Tel:+1 202 495 4171; Fax:+1 202 293 9211 E-mail: jessica.forrest@wwfus.org

Editor: Matthew Gompper

Received 25 July 2010; accepted 10 November 2010

doi:10.1111/j.1469-1795.2010.00428.x

Abstract

We report on land management and protected area management effectiveness in the tiger range. Wild tigers Panthera tigris are found in 13 countries, with habitat that is also important for ecosystem services, biodiversity and a number of other threatened species. Timber production, mineral mining, oil and gas concessions and protected areas are common land-use designations in tiger habitat. Twentyone per cent of the current tiger range is under some form of protection, while 9% is designated as 'strictly protected,' in IUCN categories I or II. Fifteen per cent of the tiger range is under oil and gas concession. These concessions also overlap 152 protected areas, 55 of which are categorized as strictly protected. Management effectiveness tracking tool responses suggest that the majority of protected areas in the tiger range are inadequately managed to meet their objectives, and the most commonly reported management challenges are minimal enforcement and budgets. We observe that even strictly protected areas are subject to a variety of pressures, particularly resource extraction. Results imply that the establishment and enforcement of effective protected areas in each tiger landscape, sufficient to protect and grow breeding tiger populations, could help change current trends. These areas should be free from incompatible land uses, and should be adequately resourced to meet management, enforcement and monitoring challenges. Weaknesses in protected area management identified here have implications for species and ecosystem services that share the same geography as tigers. In addition, results suggest that similar issues may exist for threatened species and protected areas in other geographies as well.

Introduction

Protected areas have long been considered a core strategy for biodiversity conservation (Terborgh & van Schaik 2002; Rodrigues *et al.*, 2004; Chape, Spalding & Jenkings, 2008). Species with large home ranges and migratory species present a particular set of challenges, because their habitat requirements often extend beyond the boundaries of protected areas (Lambeck, 1997; Caro & O'Doherty, 1999; Sanderson *et al.*, 2001). For such species, the composition of land ownership and management within the species' home range is critical for predicting their long-term survival. Few studies in the past have looked comprehensively at land management across a species range, including not only protected areas but also concessions, community-use zones

and other land-use designations. In addition, conflicts between land-use designations have rarely been systematically summarized for threatened species. Here, we take a comprehensive approach to evaluate land management and protected area management effectiveness for one species, the tiger *Panthera tigris*.

The tiger is a wide-ranging feline predator endemic to the forests and grasslands of south and south-east Asia, the Russian Far East and north-east China, and until the last century, Central Asia. Listed as Endangered on the IUCN Red List of Threatened Species (IUCN, 2010), the species has suffered dramatic decreases in population and habitat, with current estimates of only 3500 tigers inhabiting <7% of their historic range (Sanderson *et al.*, 2006; Dinerstein *et al.*, 2007; Seidensticker, Gratwicke & Shrestha, 2010).

The main threat to the species is direct hunting of tigers and their prey, but other important threats include habitat loss associated with agricultural, urban and infrastructure expansion, and extractive resource consumption such as logging and mining (e.g. Kerley *et al.*, 2002; Linkie *et al.*, 2003; O'Brien, Kinnaird & Wibisono, 2003; Dinerstein *et al.*, 2007). Despite vast reductions in habitat and population over the last century, wild tigers are still found in 13 Asian countries, where their habitat overlaps with areas of high ecosystem service value, particularly carbon and water filtration, as well as areas of high plant diversity, important bird areas and the ranges of other threatened species (Kier *et al.*, 2005; Sanderson *et al.*, 2006; Birdlife International, 2010; Shapiro & Bhagabati, 2010).

Protected areas have long been considered a core part of the conservation strategy for tigers. Some protected areas, such as Nagarhole Tiger Reserve in India, Chitwan National Park in Nepal and Bukit Barisan Seletan National Park in Indonesia, were established with the objective of providing a secure place for tigers and their prey to live and breed, while ensuring adequate protection against hunting, habitat loss and human activities. Other protected areas in the tiger range were established to protect biodiversity more broadly. The effectiveness of protected areas, however, is another question. Globally, attention has been raised about the prevalence of 'paper parks,' protected areas that are legally gazetted, but are little more than lines on a map (Brandon, Redford & Sanderson, 1998; Stolton & Dudley, 1999). Many other protected areas have management measures in place, but still run short of fulfilling their objectives.

Tools to assess the management effectiveness of protected areas have been developed and are being implemented around the globe (Ervin 2003a; Hockings, 2003; Parrish, Braun & Unnausch, 2003; Hockings et al., 2006; Leverington et al. 2010). The management effectiveness tracking tool (METT) (Stolton et al., 2003; Chape et al., 2005; WWF & WB, 2007; Leverington et al., 2010) is aimed at tracking progress in protected areas over time, and has also been used to compare groups of protected areas for their management effectiveness (Dudley et al., 2007; Leverington et al., 2010). Other commonly used tools include the Rapid Assessment and Prioritization of Protected Area Management (RAP-PAM) (Ervin, 2003b), for evaluating the adequacy of protected area networks; and the Management Effectiveness Evaluation for Tiger Reserves (Project Tiger Directorate, 2006). These tools are not meant to replace objective biological and socioeconomic surveys, but can tap knowledge gathered through rigorous surveys, produce information quickly, in a comparable format and at a relatively low cost.

In this study, we use a comprehensive approach to evaluate threat across the range of a threatened species as a function of land management and protected area management effectiveness, using the tiger as an example. To do this, we evaluate the total area of the tiger range under different land-use types (from hereon referred to as land zones), including protected areas, concessions, plantations and community-use zones. We evaluate protected area manage-

ment effectiveness using two measures: METT responses for protected areas, and the amount of overlap between protected areas and other land zones. We use range wide datasets where possible; but where comprehensive data are not available, we focus our analysis on three focal landscapes: the seven tiger landscapes of southern Sumatra, Indonesia; the Annamite mountain range and the dry forest habitat on the border of Cambodia, Laos and Vietnam; and the temperate forests of the Russian Far East (Fig. 1). Our analysis looks at land zones designated by central government for a particular purpose, and not necessarily unzoned land use. Actual land uses are undeniably important, but are outside the scope of our study. We define the current tiger range as the extent of tiger conservation landscapes (TCLs), which are large blocks of potential tiger habitat that had evidence of tigers in the year 2005 (Sanderson et al., 2006; Dinerstein et al., 2007). We use tigers as a case study because data on their range are available to make this analysis possible, and because the status of protected area management effectiveness has not been quantitatively evaluated for the entire range of this species. In addition, little comprehensive information exists about land management outside protected areas in otherwise good habitat for the species, or about land-use conflicts within protected areas. Our analysis complements and updates earlier assessments of tiger conservation status, while providing a framework for evaluating management status for a threatened species that ranges beyond the boundaries of protected areas.

Methods

We relied on four existing datasets to assess land management in the tiger range. These included: (1) TCLs, the best existing coverage of the tiger range (Sanderson *et al.*, 2006; Dinerstein *et al.*, 2007); (2) the World Database on Protected Areas (WDPA) global polygon dataset (UNEP & IUCN, 2009); (3) new and archived METT responses (Stolton *et al.*, 2003; UNEP-WCMC, WWF & WB, 2009); and (4) data on oil and gas concessions for the year 2009 (IHS, 2009). To complement these regional datasets, we used locally available data on protected areas and concessions in the three focal landscapes. All area calculations were completed in the Goodes Homolosine projection.

We selected nationally designated protected areas from the WDPA and manually edited the layer to remove topological errors. We next intersected it with the TCL layer and calculated the area protected rangewide, by TCL, and by IUCN category (Dudley, 2008).

We used a spatial database from IHS (2009) to assess the area of the tiger range under oil and gas concession. Each concession polygon is attributed with the rights type (open area, bidding block, valid application or under contract), and whether a concession is current or historical. Open areas are at the earliest stage of the concessioning process. They have been designated by their national government as areas that will be explored for oil and gas. Bidding blocks are areas open for bidding by companies to conduct exploration or production. Valid application blocks are areas for which

Figure 1 Tiger conservation landscapes (TCLs) with focal landscapes highlighted. Focal landscapes in this study included the seven TCLs of southern Sumatra, Indonesia; the Annamites/Dry Forest TCL of Cambodia, Laos and Vietnam; and the Russian Far East TCL. Unofficial TCL names are provided as a reference for subsequent figures and discussion. Note that the boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance. TCL names: 1, Heilongjiang; 2, Russian Far East - Changbaishan; 3, Bukit Barisan Selatan South; 4, Bukit Balai Rejang - Selatan; 5, Kerinci Seblat; 6, Bukit Rimbang Baling; 7, Bukit Tigapuluh Landscape; 8, Tesso Nilo Landscape; 9, Kualar Kampar-Kerumutan; 10, Berbak; 11, Bukit Barisan South; 12, Rimbo Panti-Batang Gadis West; 13, Sibologa; 14, Gunuq Leuser; 15, Endau Rompin; 16, Taman Negara – Belum; 17, Krau; 18, Khlong Saeng; 19, Tenasserims; 20, Salak-Phra; 21, Phu Miang – Phu Thong; 22, Phu Khieo; 23, Khao Yai; 24, Thap Lan - Pang Sida; 25, Cardamom's; 26, Cambodian Northern Plains; 27, Annamites/Dry Forest; 28, Cat Tien; 29, Bi Dup-Nui Ba; 30, Kon Ka Kinh; 31, Yokdon; 32, Xe Bang Nouan; 33, Hin Nam Ho; 34, Northern Annamites; 35, Nam Et Phou Loey; 36, Nam Ha; 37, Northern Forest Complex - Namdapha - Royal Manas; 38, Kaziranga - Garampani; 39, Sundarbans; 40, Chitwan; 41, Bardia South; 42, Bardia; 43, Suklaphanta; 44, Corbett - Sonanadi; 45, Rajaji Minor; 46, Rajaji Major; 47, Panna East; 48, Panna West; 49, Bandhavgarh - Panpatha; 50, Kanha -Phen; 51, Pachmarhi - Satpura - Bori; 52, Melghat; 53, Pench; 54, Andhari - Tadoba; 55, Indravati; 56, Sunabeda-Udanti; 57, Satkosia-Gorge; 58, Simlipal; 59, Palamau; 60, Painganga; 61, Nagarjunasagar South; 62, Nagarjunasagar North; 63, Shendurney; 64, Periyar - Megamala; 65, Anamalai-Parambikulam; 66, Western Ghats: Bandipur - Khudrenukh - Bhadra; 67, Biligiri Range; 68, Western Ghats - Sharavathi Valley; 69, Dandeli - Anshi; 70, Dandeli North; 71, Radhanagari; 72, Chandoli; 73, Mahabaleshwar Landscape - South; 74; Purna; 75; Mahabaleshwar Landscape - North; 76, Shoolpaneswar. [Correction added after online publication 15 March 2011: In the legend of Figure 1, TCL names have been updated to 'Suklaphanta', 'Bardia', 'Bardia South', 'Chitwan']

valid applications have been received from companies. Areas under contract are areas where a particular company has signed a contract to conduct evaluations or studies, exploration, drilling, production or development. We selected current concessions that overlap TCLs, and omitted historical concessions from the analysis. We produced

statistics on the area of each TCL under oil and gas concession, and the number of protected areas overlapping oil and gas concessions.

In the three focal landscapes, we complemented the regional protected area and oil and gas data with additional data on protected areas, timber, mining and agricultural concessions, plantations and community-use zones. Different countries had different land zone designations and management protocols. To group them in comparable classes, we selected zones with similar primary objectives. For example, the production forest class includes oil palm, acacia and rubber plantations in Sumatra, production forests in Laos, forest lands in Russia and economic land concessions in Cambodia. The protected area class includes all protected areas from the WDPA and national databases, as well as protection forests in Laos. Land zones that had no clear categorical matches in another landscape were placed in their own category. Areas in the landscape for which management designation was not known to this study were designated 'unknown.'

We relied on a database of previously submitted METT responses to assess protected area management effectiveness in TCLs, augmented with additional METT questionnaires filled out for this study (UNEP-WCMC, WWF & WB, 2009). The METT consists of a set of multiple choice questions for protected area managers to answer in collaboration with NGO staff and scientists on the status of different management and threat indicators. Responders are asked to provide a justification and source for each response. The METT enables interpretation and reporting on a broad range of indicators by people that are most knowledgeable about the threats, biodiversity status and management in a given protected area.

Some protected areas had METT responses representing more than 1 year, and in these cases, we used the response from the latest year for our analysis. We selected questions that we believed to be most tightly linked to tiger conservation and threats, and used these to create six indicators of management: (1) boundary demarcation; (2) regulations and enforcement; (3) resource management; (4) staff numbers and training; (5) budget and budget security; (6) economic benefit to communities. Each of these categories, except resource management and economic benefit, represent the average score across two to three questions related to that theme. We also generated a summary score that expresses the normalized average response for a given protected area across the six selected management effectiveness categories (Table S1).

Results

Area protected in TCLs

Approximately 21% of the tiger range is under some type of formal protection. However, only about 9% of TCL area is protected in IUCN categories I or II, which we define as 'strictly protected areas' (Table 1). The percentage of area protected in each TCL varies widely. Of the 76 TCLs in the tiger range, nine have 0% of their area protected and 19 TCLs have <10% protected, while not a single TCL is 100% protected. Thirty-four of the 76 TCLs have no strictly protected areas, and 52 TCLs have <10% of their area in this class (Fig. 2, Table S2). The average area of strictly protected areas per TCL is $1600 \, \mathrm{km}^2$, but the median area in

Table 1 Per cent of total tiger conservation landscape (TCL) area protected and number of protected areas (PAs) by IUCN category

IUCN category	Number of PAs	Area (km²)	Per cent of total TCL area
la – Strict nature reserve	11	5640	0.5
lb – Wilderness area	0	0	0.0
II – National park	126	102 671	8.6
III – Natural monument or	12	11 900	1.0
feature			
IV – Habitat/species	160	91 512	7.7
management area			
V – Protected landscape/seascape	20	2024	0.2
VI – PA with sustainable	34	23 646	2.0
use of natural resources			
Not known	21	17 429	1.5
Total	384	254822	21.4

this class is only 240 km². These figures do not address the location of strictly protected areas, and whether they cover one large, or many smaller areas in each landscape.

Area under concession

Oil and gas concessions (areas under contract) and potential concessions (open areas, bidding blocks and areas with valid applications) together cover 176 791 km², or 14.9% of the tiger range. About 110 444 km² of this area, or 9.3% of tiger habitat, has already been licensed to oil- and gas-producing companies and formally opened for exploration, drilling, production or other activities. The remaining 5.6% of this area has been designated for oil and gas activities by governments, but these blocks are at earlier stages of the licensing process. Both enacted and potential concessions overlap with 152 out of 384 protected areas in TCLs, or 40% of all protected areas in TCLs. Fifty-five of these are strictly protected areas, and three are classified in IUCN category III ('national monument'). In all, at least 33 of the 76 TCLs overlap with oil and gas concessions, and may realistically be affected at some point by exploration or extraction activities. Eleven TCLs have over 50% of their territory either open for licensing, or already under contract to companies for oil and gas exploration or production (Figs 3 and 4). Three TCLs are completely covered by oil and gas concessions, two of which also have over 75% of their area designated as protected areas, including strictly protected areas.

The focal landscape analyses indicate that even though a significant portion of TCLs are under formal protection, equally significant portions are allocated for concessions or alternate land uses. The proportions of land uses tend to vary by landscape. In southern Sumatra, the predominant land zones in TCLs tend to be protected areas, oil and gas concessions, plantations for timber (primarily acacia for wood pulp) and non-timber products (oil palm and rubber), with a relatively small amount of land in agricultural concessions. In the Annamites/Dry Forest TCL, the dominant

Figure 2 Number of tiger conservation landscapes (TCLs) by per cent area protected.

Figure 3 Oil and gas concessions that overlap tiger conservation landscapes (TCLs). TCLs are defined as large blocks of habitat with evidence of tigers in 2005. Survey Landscapes are large blocks of habitat with tiger status unknown. Restoration Landscapes are large blocks of habitat where tigers had been extirpated by 2005. Data sources: Sanderson *et al.*, 2006; IHS, 2009; UNEP & IUCN, 2009.

14691795, 2011, 3, Downloaded from https://zslpublications

onlinelibrary.wiley.com/doi/10.11111/j.1469-1795.2010.00428.x by Erasmus University

sbibliotheek, Wiley Online Library on [02/06/2024]. See the Terms

on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons License

Figure 4 (a) Area of each tiger conservation landscape (TCL) under oil and gas concession. (b) Per cent of TCL area under oil and gas concession. [Correction added after online publication 15 March 2011: On the Y axis of Figure 4a and b, TCL names have been updated to 'Suklaphanta', 'Bardia', 'Bardia South', 'Chitwan']

Table 2 Area of focal landscape by land zone^a

	' '		
	Southern		Russian
	Sumatra	Annamites/	Far East/
Land zone	TCLs	Dry Forest	Changbaishan
Protected areas ^b	37.2	50.9	26.7
Protected areas (proposed)	1.1	_	_
Community use	-	1.8	_
Production forest ^c	17.7	5.9	78.1
Oil and gas concession	18.5	27.2	0.6
Mining concession	-	9.7	_
Agriculture (large-scale or	5.2	_	4.3
concession)			
Small-scale agriculture	-	_	0.07
Industry	-	_	0.5
Farm/industry	-	_	0.05
Undisturbed lands	-	_	1.6
Unknown	39.8	44.6	10.1

^aTotal land zone per cent may exceed 100 because some areas of land are assigned to multiple zones.

land zones are protected areas, oil and gas, timber and mining concessions and community-use zones. In the Russian Far East, the major land zones are for protection and timber production (Table 2). Protected areas often overlap with alternate land zones. In southern Sumatra, oil and gas concessions overlap with 10 protected areas, three of which are national parks. In the Annamites/Dry Forest TCL, 8% of all area protected is also zoned for timber, mining and community use. In this landscape, nine protected areas (two of which are strictly protected areas) are also zoned for oil and gas exploration or development.

Protected area management effectiveness

Our METT database included 67 responses for 46 protected areas in 24 TCLs (Fig. S1). When the response for the most recent year is selected, the sample represents 12% of protected areas in the tiger range by number, or 16% of the total area protected in the tiger range. Approximately 20% of protected areas sampled have few or no management measures in place, 70% have some management measures in place but these measures are not fully functional and only about 10% of protected areas have a suite of management measures in place that appear to be fully effective (Fig. 5). Individual indicators of management effectiveness suggest that most protected areas are not working at their full capacity to achieve their conservation role. Categories of greatest concern across all protected areas were quality of enforcement and regulations, and budget security. Over 20% of protected areas also report that resource manage-

Figure 5 Cumulative management effectiveness score in protected areas

ment and boundary demarcation requirements remain unaddressed. For each of the six indicators, only 5–15% of respondents indicated that objectives were being entirely met in their protected area (Fig. 6).

Reports of protected area management effectiveness tend to vary by landscape and region – with those in Indonesia and the Mekong region (specifically Vietnam, Cambodia, Laos and Thailand) scoring at the low end of the spectrum, and those in the Russian Far East and India scoring at the high end of the spectrum (supporting information Table S3). We found that 60% of protected areas identified hunting, 17% identified logging for timber and 18% identified habitat conversion as one of the top two threats.

Limitations to interpretation

There are a few data limitations inherent in this study. The TCL layer represents potential habitat for tigers based on tiger observation points, land cover and human influence, but the actual habitat quality and density of tigers vary within them (Walston et al., 2010). Conversely, the extent of protected areas and oil and gas concessions may be underestimated, and attributes such as IUCN category and concession rights type may not be up to date (Chape et al., 2005; Dudley, 2008; IHS, 2009). Because of these two factors, estimates of protected area and concession coverage in TCLs may be slightly conservative, but we believe that having more perfect databases are not likely to change the overall conclusions of the study. At the focal landscape scale, we relied on national protected area coverages rather than the WDPA, and think that this decision is appropriate for landscape-scale analyses. We were limited in this study by the lack of comprehensive regional data on land zones such as timber concessions, plantations, agriculture and municipalities. Either these data do not exist or they are scattered among a variety of government departments and commercial operators. While the focal landscape results provide a glimpse at the array of intended land uses within

^bProtected areas = designated protected areas in all countries, as well as protection forests in Laos

^cProduction forests = economic land concessions in Cambodia, production forests in Laos, forest lands in Russia and timber (primarily acacia for wood pulp) and non-timber (oil palm, rubber) concessions in Sumatra

^{-,} no data available.

14691795, 2011, 3, Downloaded from https://zslpublication.

wiley.com/doi/10.1111/j.1469-1795.2010.00428.x by Erasmu

, Wiley Online Library on [02/06/2024]. See the Term

on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons

Figure 6 Six management effectiveness indicators by per cent of total area assessed. (a) Quality of regulations and enforcement. (b) Boundary demarcation status. (c) Staff numbers and training. (d) Budget security. (e) Resource management. (f) Economic benefit to communities.

TCLs, our study clearly would have benefited from regional datasets on all land zones.

We chose METT evaluations to look at protected area management as the only systematically collected dataset for a large number protected areas. We attempted to control for bias by requiring the questionnaires to be filled out by groups of protected area managers, scientists and NGO staff. While the results undoubtedly represent the perceptions of these groups (Leverington *et al.*, 2010), the fact that reports were on the whole poor is nonetheless informative. We assume the results may present a more favorable picture of protected area management in the tiger range than what actually exists, due to the fact that responding areas had NGO's assisting in them and the capacity to respond.

Discussion

Strictly protected areas, free from development and effectively enforced against hunting and other human activities, have been proposed as a core part of the tiger conservation strategy (Dinerstein et al., 2007; Walston et al., 2010). We found that 34 tiger landscapes, or nearly half of all TCLs, lack strictly protected areas, and nine TCLs lack protected areas of any type. The Convention on Biological Diversity recommends that at least 10% of each ecoregion be effectively protected (CBD Decision VII/30, 2004). When the area protected in tiger landscapes is compared with the CBD target, we find that 25% of TCLs fail to meet this standard; and this failure rate increases to 70% of TCLs if only strictly protected areas are considered. We think a more relevant metric for protection in each TCL is enough space to support a viable population of tigers. Some experts suggest that a minimum population of 25-83 breeding female tigers is viable, with area requirements ranging from 140 to 6500 km², depending on the location of the population, its habitat type and its productivity (Kenney et al., 1995; Karanth & Stith, 1999; Chapron et al., 2008). The population viability studies on which these numbers were based do not take all population pressures into consideration, including environmental stochasticity, inbreeding depression, disease, prey limitations and direct hunting, and hence may underestimate viable population size. To overcome uncertainty associated with the convergence of population pressures, area requirements for protected areas in each TCL should be large enough to not only support a minimum population, but also be set in a landscape and metapopulation context to ensure long-term sustainability (Wikramanayake et al., in press).

While area under formal protection is certainly important, the effectiveness of these protected areas is equally important. (Chape et al., 2005). METT responses for protected areas in the tiger range reveal that in general, management measures are either entirely absent, or are in place but not functioning to meet protected area objectives. The most commonly reported problems included insufficient regulations and enforcement, and budget security. Hunting was reported to be the foremost threat in the majority of protected areas sampled. We found extractive resource concessions within protected areas (even those categorized as 'strictly protected') to be a pervasive phenomenon. This finding challenges the paradigm that protected areas are long-term bastions for conservation. Observed land-zone conflicts suggest that when economically valuable resources are available; such as oil and gas, minerals, timber or arable land, protected areas tend to be at risk. In the past, this has resulted in downgrading, downsizing or degazettement of protected areas around the globe, including some in tigerrange countries such as Malaysia and India (Mascia & Pailler, 2010).

Concessions for resource extraction are common in tiger landscapes, with 15% of the tiger range designated for oil and gas, and significant portions of the focal landscapes designated for timber, mining or other uses. A consideration

of the impacts of these activities is relevant here. Oil and gas exploration and extraction in wildlife habitat have resulted in disturbance during seismic exploration; deforestation for access roads, drilling platforms and pipelines; and increased rates of logging, illegal bushmeat hunting and deforestation for human settlement resulting from improved access to previously remote primary forest (Thomsen et al., 2001; Epstein & Selber, 2002; Thibault & Blaney, 2003; Finer et al., 2008; Beckmann & Seidler 2009; Copeland et al., 2009). Oil and gas development in North America has influenced habitat selection by mule deer Odocoileus hemionus and Caribou Rangifer tarandus (Klein, 1991; Sawyer et al., 2006). In Nepal, construction of an oil and gas depot in the buffer zone of Parsa Wildlife Reserve led to deforestation of tiger habitat, conflicting with wildlife management objectives (G. J. Thapa 2010, pers. comm.). Likewise, a critical corridor across the Gola River that maintained connectivity for elephant and tiger movement from Corbett Tiger Reserve, India, toward the Nepal border was severed by the construction of an oil depot (Johnsingh et al., 2004; Wikramanayake et al., in press). In Indonesia, oil and gas development in tiger habitat has led to illegal hunting of tigers and deforestation for infrastructure.

Timber production, mineral mines and agriculture can also result in habitat loss, but as with oil and gas, the most severe effects often occur along access roads (Wilkie et al., 2000; Laurance, 2001; Bennett & Gumal, 2001; Carroll & Miquelle, 2006; Johnson et al., 2006; Gurung et al., 2008). In Sumatra, deforestation in tiger landscapes from 2000 to 2009 was found to occur at annual rates of 2.7% in areas designated for rubber and oil palm, and 4.3% in timber concessions for wood pulp. Forest loss in protected areas was also significant, but occurred at a fraction of the rate (supporting information Fig. S2, Hammer, Kraft & Wheeler, 2009). In the Annamites/Dry Forest landscape, the highest rates of deforestation from 2000 to 2009 were observed in community-use zones, followed by areas under unknown management and mining concessions (supporting information Fig. S3, Koeln & Bissonnette, 2000; Smith, 2010). Some experts argue that the detrimental effects of natural resource extraction can be controlled with good policies, management planning, zoning and enforcement against illegal land clearance and hunting (Chomitz et al., 2006; Gardner et al., 2007; Wilkinson 2007; Stokes et al., 2010). Indeed, the sheer extent of natural resource extraction zones in tiger habitat emphasizes the need for sound management in these areas.

Our study highlights problems with land management and governance affecting tiger habitat. It follows that adopting and implementing certain standards could lead to immediate improvements for tiger conservation. These include setting minimum area requirements for protected areas in tiger habitat based on biological and behavioral requirements; ensuring adequate resources for enforcement and monitoring and forbidding incompatible land uses in protected areas. To help this process, government departments should reconcile conflicting land zones, adopt clearer procedures for communicating about land-use plans between departments, and in general, be more transparent

about land-use plans. Improving enforcement in protected areas requires protected area managers to hire more staff, provide training and ensure that staff are equipped to accomplish their law enforcement jobs. Species population monitoring is also a critical element of protected area enforcement. Indeed, without objectively gathered data on tiger numbers, it is difficult to tell when an enforcement is working or not (Leader-Williams, Albon & Berry, 1990; Hilborn *et al.*, 2006; Walston *et al.*, 2010). Finally, given that such a large portion of the tiger range is zoned for extractive use, it is clear that appropriate management in these zones will also be critical for conserving this species.

Our findings and conservation recommendations have implications not only for tigers but also for the multitudes of species and ecosystem services that share the same land. The significant occurrence of natural resource extraction zones in strictly protected areas may be far more widespread than the tiger range, but requires further research. At the same time, the results emphasize the importance of monitoring and adaptive strategies in protected areas to ensure they are meeting their objectives.

Acknowledgments

We would like to thank M. Mascia, N. Burgess, F. Leverington, K. MacKinnon, C. Loucks, C. Besançon, A. Belokurov and A. Zakharenka for help at various stages of this project, including formulating the project idea, insight on methodology, review and advice that helped to improve the study. We thank C. Remus-Papp for providing the METT questionnaire on the web to facilitate data collection. This study was funded through an Australian Aid/World Bank grant for work on forest governance. We thank the Environmental Systems Research Institute Inc. (ESRI, Redlands, CA, USA) for their generous software donation that made this project possible. Finally, we thank the three anonymous reviewers who provided very helpful comments for improving this paper.

References

- Beckmann, J.P. & Seidler, R.G. (2009). Wildlife and energy development: pronghorn of the Upper Green River Basin year 4 Summary. Bronx: Wildlife Conservation Society. Available at http://www.wcs.org/yellowstone
- Bennett, E.L. & Gumal, M.T. (2001). The interrelationships of commercial logging, hunting, and wildlife in Sawarak: recommendations for forest management. In *The Cutting Edge*: 359–374. Fimbel, R.A., Grajal, A. & Robinson, J.G. (Eds). New York: Columbia University Press.
- Birdlife International. (2010). *Important bird areas*. Cambridge: Birdlife International. Available at http://www.birdlife.org
- Brandon, K., Redford, K.H. & Sanderson, S.E. (Eds) (1998). *Parks in peril*. Washington, DC: Island Press.
- Caro, T. & O'Doherty, G. (1999). On the use of surrogate species in conservation biology. *Conserv. Biol.* 13, 805–814.

- Carroll, C. & Miquelle, D.G. (2006). Spatial viability analysis of Amur tiger *Panthera tigris altaica* in the Russian Far East: the role of protected areas and landscape matrix in population persistence. *J. Appl. Ecol.* **43**, 1056–1068.
- Chape, S., Harrison, J., Spalding, M. & Lysenko, I. (2005). Measuring the extent and effectiveness of protected areas as an indicator for meeting global biodiversity targets. *Phil. Trans. Roy. Soc. Lond. B Biol. Sci.* **360**, 443–455.
- Chape, S., Spalding, M. & Jenkins, M. (2008). *The world's protected areas: status, values, and prospects in the twenty-first century*. Berkeley: University California Press.
- Chapron, G., Miquelle, D.G., Lambert, A., Goodrich, J.M., Legendre, S. & Clobert, J. (2008). The impact on tigers of poaching versus prey depletion. *J. Appl. Ecol.* **45**, 1667–1674.
- Chomitz, K.M., Buys, P., De Luca, G., Thomas, T.S. & Wertz-Kanounnikoff, S. (2006). *At loggerheads? Agricultural expansion, poverty reduction, and environment in the tropical forests.* pp. 68–70. Washington, DC: World Bank.
- Copeland, H.E., Doherty, K.E., Naugle, D.E., Pocewicz, A. & Kiesecker, J.M. (2009). Mapping oil and gas development potential in the US intermountain west and estimating impacts to species. *PloS ONE* **4**, 1–7.
- Dinerstein, E., Loucks, C., Wikramanayake, E., Ginsberg, J., Sanderson, E., Seidensticker, J., Forrest, J., Bryja, G., Heydlauff, A., Klenzendorf, S., Leimgruber, P., Mills, J., O'Brien, T., Shrestha, M., Simons, R. & Songer, M. (2007). The fate of wild tigers. *BioScience* 57, 508–514.
- Dudley, N. (2008). *Guidelines for applying protected area management categories*. Gland: IUCN, x + 86pp.
- Dudley, N., Belokurov, A., Higgins-Zogib, L., Hockings, M. & Stolton, S. (2007). *Tracking progress in managing protected areas around the world*. Gland: WWF International. Available at http://www.twentyten.net/LinkClick.aspx?fi leticket=lmMxUyguN%2Bo%3D&tabid=98&mid=948
- Epstein, P.R. & Selber, J. (Eds) (2002). Oil: a lifecycle analysis of its health and environmental impacts. Boston: The Center for Health and the Global Environment. Harvard Medical School.
- Ervin, J. (2003*a*). Rapid assessment of protected area management effectiveness in four countries. *BioScience* **53**, 833–841.
- Ervin, J. (2003b). WWF: rapid assessment and prioritization of protected area management (RAPPAM) methodology. WWF: Gland. Available at http://assets.panda.org/downloads/rappam.pdf
- Finer, M., Jenkins, C.N., Pimm, S.L., Keane, B. & Ross, C. (2008). Oil and gas projects in the western Amazon: threats to wilderness, biodiversity, and indigenous peoples. *PLoS ONE* **3**, e2932.
- Gardner, T.A., Caro, T., Fitzherbert, E.B., Banda, T. & Lalbhai, P. (2007). Conservation value of multiple-use areas in East Africa. *Conserv. Biol.* **21**, 1516–1525.
- Gurung, B., Smith, J.L.D., McDougal, C., Karki, J.B. & Barlow, A. (2008). Factors associated with human-killing

- tigers in Chitwan National Park, Nepal. *Biol. Conserv.* **141**, 3069–3078.
- Hammer, D., Kraft, R. & Wheeler, D. (2009) FORMA: forest monitoring for action rapid identification of pan-tropical deforestation using moderate resolution remotely sensed data. Working Paper 192 November 2009. Center for Global Development. Available at http://www.cgdev.org/content/publications/detail/1423248 (accessed March 2010)
- Hilborn, R., Arcese, P., Borner, M., Hando, J., Hopcraft, G., Loibooki, M., Mduma, S. & Sinclair, A.R.E. (2006). Effective enforcement in a conservation area. *Science* 314, 1266.
- Hockings, M. (2003). Systems for assessing the effectiveness of management in protected areas. *BioScience* **53**, 823–832.
- Hockings, M., Stolton, S., Leverington, F., Dudley, N. & Courrau, J. (2006). Evaluating effectiveness: a framework for assessing management effectiveness of protected areas.
 In *Best practice protected area guidelines series No. 14*: 51–89. Valentine, P. (Ed.). Gland: International Union for the Conservation of Nature (IUCN). Available at http://data.iucn.org/dbtw-wpd/edocs/PAG-014.pdf
- IHS. (2009) Oil and Gas Concessions Database. Available at http://energy.ihs.com/Products/Iris21/concessions.htm (accessed January 2010)
- IUCN. (2010). IUCN Red List of Threatened Species. Version 2010.3. Gland: IUCN. Available at http://www.iucnred list.org (accessed October 11, 2010).
- Johnsingh, A.J.T., Ramesh, K., Qureshi, Q., David, A., Goyal, S.P., Rawat, G.S., Rajapandian, K. & Prasad, S. (2004). Conservation status of tiger and associated species in the Terai Arc Landscape, India. Dehradun: Wildlife Institute of India, viii + 110pp.
- Johnson, A., Vongkhamheng, C., Hedemark, M. & Saithongdam, T. (2006). Effects of human-carnivore conflict on tiger *Panthera tigris* and prey populations in Lao PDR. *Anim. Conserv.* 9, 421–430.
- Karanth, K.U. & Stith, B.M. (1999). Prey depletion as a critical determinant of tiger population viability. In *Riding the tiger: tiger conservation in human-dominated landscapes*: 100–113. Seidensticker, J., Christie, S. & Jackson, P. (Eds). Cambridge: Cambridge University Press.
- Kenney, J.S., Smith, J.L.D., Starfield, A.M. & McDougal, C.W. (1995). The long-term effects of tiger poaching on population viability. *Conserv. Biol.* 9, 1127–1133.
- Kerley, L.L., Goodrich, J.M., Miquelle, D.G., Smirnov, E.N., Quigley, H.B. & Hornocker, M.G. (2002). Effects of roads and disturbance on Amur tigers. *Conserv. Biol.* 16, 97–108.
- Kier, G., Mutke, J., Dinerstein, E., Ricketts, T.H., Küper, W., Kreft, H. & Barthlott, W. (2005). Global patterns of plant diversity and floristic knowledge. *J. Biogeogr.* 32, 1107–1116.
- Klein, D. (1991). Caribou in the changing north. *Appl. Anim. Behav. Sci.* **29**, 279–291.
- Koeln, G. & Bissonnette, J. (2000) Cross-correlation analysis: mapping landcover changes with a historic landcover database and a recent, single-date multispectral image.

- Proceedings to the 2000 ASPRS Annual Convention, Washington, DC.
- Lambeck, R.J. (1997). Focal species: a multi-species umbrella for nature conservation. *Conserv. Biol.* 11, 849–856.
- Laurance, W.F. (2001). Tropical logging and human invasions. *Conserv. Biol.* **15**, 4–5.
- Leader-Williams, N., Albon, S.D. & Berry, P.S.M. (1990).
 Illegal exploitation of black rhinoceros and elephant populations: patterns of decline, law-enforcement, and patrol effort in Luangwa Valley, Zambia. J. Appl. Ecol. 27, 1055–1087.
- Leverington, F., Costa, K.L., Pavese, H., Lisle, A. & Hockings, M. (2010). A global analysis of protected area management effectiveness. *Environ. Mgmt.*.
- Linkie, M., Martyr, D.J., Holden, J., Yanuar, A., Hartana, A.T., Sugardjito, J. & Leader-Williams, N. (2003). Habitat destruction and poaching threaten the Sumatran tiger in Kerinci Seblat National Park, Sumatra. *Oryx* 37, 41–48.
- Mascia, M.B. & Pailler, S. (2010). Protected area downgrading, downsizing, and degazettement (PADDD) and its conservation implications. : Conserv. Lett. 1–12. http://onlinelibrary.wiley.com/doi/10.1111/j.1755-263X.2010. 00147.x
- O'Brien, T.G., Kinnaird, M.F. & Wibisono, H.T. (2003). Crouching tigers, hidden prey: Sumatran tiger and prey populations in a tropical forest landscape. *Anim. Conserv.* **6**, 131–139.
- Parrish, J.D., Braun, B.P. & Unnasch, R.S. (2003). Are we conserving what we say we are? Ecological integrity in protected areas. *BioScience* 53, 851–860.
- Project Tiger Directorate, Ministry of Environment & Forests, Government of India. (2006). *Evaluation reports of tiger reserves in India*. New Delhi: Project Tiger Directorate, Ministry of Environment & Forests, Government of India.
- Rodrigues, A.S.L., Andelman, S.J., Bakarr, M.I., Boitani, L., Brooks, T.M., Cowling, R.M., Fishpool, L.D.C., da Fonseca, G.A.B., Gaston, K.J., Hoffmann, M., Long, J.S., Marquet, P.A., Pilgrim, J.D., Pressey, R.L., Schipper, J., Sechrest, W., Stuart, S.N., Underhill, L.G., Waller, R.W., Watts, M.E.J. & Yan, X. (2004). Effectiveness of the global protected area network in representing species diversity. *Nature* 428, 640–643.
- Sanderson, E., Forrest, J., Loucks, C., Ginsberg, J., Dinerstein, E., Seidensticker, J., Leimgruber, P., Songer, M., Heydlauff, A., O'Brien, T., Bryja, G., Klenzendorf, S. & Wikramanayake, E. (2006) Setting priorities for the conservation and recovery of wild tigers, 2005-2015: the technical assessment. Wildlife Conservation Society, World Wildlife Fund, Smithsonian Institute, Save the Tiger Fund. Available at http://www.tigermaps.org (accessed July 2006).
- Sanderson, E., Redford, K.H., Vedder, A., Coppolillo, P. & Ward, S. (2001). A conceptual model for conservation planning based on landscape species requirements. *Landsc. Urban Plann.* 58, 41–56.

14691795, 2011, 3, Downloaded from https://zslpublications onlinelibrary.wiley.com/doi/10.1111/j.1469-1795.2010.00428.x by Erasmus University Rotterdam University. teitsbibliotheek, Wiley Online Library on [02/06/2024]. See the Terms onditions) on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons License

- Sawyer, H., Nielson, R.M., Lindzey, F. & McDonald, L.L. (2006). Winter habitat selection of mule deer before and during development of a natural gas field. *J. Wildl. Mgmt.* **70**, 396–403.
- Seidensticker, J., Gratwicke, B. & Shrestha, M. (2010). How many wild tigers are there? An estimate for 2008. In: *Tigers of the world: the science, politics, and conservation of Panthera tigris*: 295–299. Tilson, R. & Nyhus, P. (Eds). London: Academic Press.
- Shapiro, A. & Bhagabati, N. (2010). Earth observation data for mapping and evaluation of ecosystem services to improve human livelihoods and conserve species. *Proceedings of the ESA Living Planet Symposium (SP-686)*, Bergen, Norway.
- Smith, F. (2010). Forest cover change map of the Annamites Dry Forest region of Cambodia, Laos and Vietnam using the CCA approach (2001–2009). Rockville: MDA Information Systems and WWF.
- Stokes, E.J., Strindberg, S., Bakabana, P.C., Elkan, P.W., Iyenguet, F.C., Madzoke, B., Aime, G., Malanda, F., Mowawa, B.S., Moukoumbou, C., Ouakabadio, F.K. & Rainey, H.J. (2010). Monitoring great ape and elephant abundance at large spatial scales: measuring effectiveness of a conservation landscape. *PLoS ONE* 5, e10294.
- Stolton, S. & Dudley, N. (1999). A preliminary survey of management status and threats in forest protected areas. *Parks* **9**, 27–33.
- Stolton, S., Hockings, M., Dudley, N., MacKinnon, K. & Whitten, T. (2003). Reporting progress in protected areas. A site level management effectiveness tracking tool. Washington, DC: World Bank, WWF Alliance.
- Terborgh, J. & van Schaik, C. (2002). Why the world needs parks. In *Making parks work: strategies for preserving tropical nature*: 3–14. Terborgh, J., van Schaik, C., Davenport, L. & Rao, M. (Eds). Washington, DC: Island Press.
- Thibault, M. & Blaney, S. (2003). The oil industry as an underlying factor in the bushmeat crisis in central Africa. *Conserv. Biol.* **17**, 1807–1813.
- Thomsen, J.B., Mitchell, C., Piland, R. & Donnaway, J.R. (2001). Monitoring impact of hydrocarbon exploration in sensitive terrestrial ecosystems: perspectives from Block 78 in Peru. In *Footprints in the jungle*: 90–114. Bowles, I.A. & Prickett, G.T. (Eds). New York: Oxford University Press.
- UNEP and IUCN. (2009). *World Database on Protected Areas (WDPA)*. Cambridge: UNEP-WCMC. Available at http://www.wdpa.org
- UNEP-WCMC, WWF and World Bank (UNEP-WCMC, WWF and WB). (2009). *Management effectiveness tracking tool data archive (2001–2009)*. Cambridge: UNEP-WCMC, WWF and WB.
- Walston, J., Robinson, J.G., Bennett, E.L., Breitenmoser, U., da Fonseca, G.A.B., Goodrich, J., Gumal, M., Hunter, L.,

- Johnson, A., Karanth, U.L., Leader-Williams, N., MacK-innon, K., Miquelle, D., Pattannavibol, A., Poole, C., Rabinowitz, A., Smith, J.L.D., Stokes, S., Stuart, S.N., Vongkhamheng, C. & Wibisono, H. (2010). Bringing the tiger back from the brink the six percent solution. *PLoS Biol.* **8**:e1000485. doi:10.1371/journal.pbio.1000485.
- Wikramanayake, E., Dinerstein, E., Seidensticker, J., Lumpkin, S., Pandav, B., Sunquist, M. & Shrestha, M. A land-scape-based conservation strategy to double the wild tiger population. *Conserv. Lett.* (in press).
- Wilkie, D., Shaw, E., Rotberg, F., Morelli, G. & Auzel, P. (2000). Roads, development, and conservation in the Congo basin. *Conserv. Biol.* 14, 1614–1622.
- Wilkinson, G. (2007). Forest management planning: basis for operations and control. In William, B.M., Richard, L.G., Gerald, L.S., Garry, B.V. & Graham, R.W. Timber theft prevention: introduction to security for forest managers. East Asia and Pacific region Sustainable Development Discussion Paper: 13–27. Washington, DC: East Asia and Pacific Region Sustainable Development Department, World Bank.
- World Wildlife Fund and World Bank (WWF and WB). (2007). Management effectiveness tracking tool: reporting progress at protected areas sites, second edition. Gland: WWF and WB. Available at http://assets.panda.org/downloads/mett2_final_version_july_2007.pdf

Supporting Information

Additional Supporting Information may be found in the online version of this article:

Figure S1. TCLs with METT data.

Figure S2. Forest cover loss since 2000 in Sumatran tiger landscapes.

Figure S3. Comparison of land cover change by management type in the Annamites/Dry Forest TCL (2001–2009).

Table S1. Indicators selected for assessing threat and management effectiveness in protected areas, and interpretation of responses.

Table S2. Area of TCL protected under IUCN categories I – VI and unknown (UNEP & IUCN, 2009).

Table S3. Summary of METT responses by TCL.

As a service to our authors and readers, this journal provides supporting information supplied by the authors. Such materials are peer-reviewed and may be re-organized for online delivery, but are not copy-edited or typeset. Technical support issues arising from supporting information (other than missing files) should be addressed to the authors.