BIRDS & PEOPLE

Jatayu: the vulture restaurants of Nepal

ROBERT DECANDIDO, TULSI SUBEDI & DEBORAH ALLEN

Introduction

On many farms in the Indian subcontinent the veterinary drug diclofenac has been used in recent decades to treat domestic livestock which developed arthritis and could not walk. Even a trace of diclofenac in a bovine carcass can poison many vultures because they usually feed in social groups and range over large distances; consequently when even one such treated animal died it was a threat to a great many vultures. Indeed, between 2000 and 2007, four vulture species declined by over 90% in South Asia, and another by over 99% (Chaudhary et al. 2011). The IUCN currently lists four species as Critically Endangered: Indian (formerly Long-billed) Gyps indicus, Slender-billed G. tenuirostris, White-rumped G. bengalensis and Red-headed Sarcogyps calvus. Another, the Egyptian Vulture Neophron percnopterus, is classified as Endangered (BirdLife International 2010, Global Raptor Information Network 2011a, 2011b). Fortunately, several organisations are now working together on a conservation initiative that includes captive breeding and release of vultures into

diclofenac-free zones, scientific field studies of vulture biology and ecology, and 'restaurants' where vultures are provided with a reliable source of food that is free from veterinary drugs and agricultural chemicals (Government of Nepal 2009, Bowden 2011).

In the last decade, vulture feeding stations have been set up in South Asia (India, Pakistan and Nepal), South-East Asia (Cambodia) and similar programmes also exist in Africa and Europe (Murn et al. 2008, Bird Conservation Nepal 2009, Government of Nepal 2009). In Nepal, through the efforts of Bird Conservation Nepal, the goal is to have the restaurants managed by nearby communities so that any profits stay local. In return, people are happy to bring their old and unproductive livestock to a place that will look after the animals until they die. For Hindu people, cows are sacred animals and the killing of one is punishable by law in Nepal (Subramanian 2011).

In late November 2011, after completing a survey of migrating Steppe Eagles *Aquila nipalensis* in the foothills of the Himalayas, we visited several

Plate 1. Site of the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

Plate 2. Vultures (mostly juvenile Himalayan Griffons Gyps himalayensis and White-rumped Vultures Gyps bengalensis, with one Slender-billed Vulture Gyps tenuirostris) waiting to feed at a carcass at the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

vulture restaurants in central Nepal. The Sanskrit name for vulture is *jatayu*, while Nepali people call them *giddha* or sometimes *kuchikar*, meaning 'broom'. Here we discuss three of these vulture restaurants, and provide details on how best to visit them.

Ghachowk

Our starting point was the city of Pokhara in central Nepal. The Ghachowk vulture restaurant, established during 2010, is located in a river valley in the foothills of the Himalayas about 15 km northeast of Pokhara (Plate 1). The restaurant is about an hour's taxi ride from the town (\$25 round-trip), and then a 20-minute walk down into the gorge. Along the way vultures can be seen and photographed in flight and perching on nearby low cliffs. At the restaurant, observers sit in a wellconstructed hide that holds up to 10 people (suggested donation \$3), approximately 25 m from where the carcasses are placed. Highland species are most common, including up to 50 Himalayan Griffons G. himalayensis, White-rumped and Redheaded Vultures (Plates 2 & 3), although a few Slender-billed and one Cinereous Vulture Aegypius monachus were seen as well. Other birds we saw around the feeding station included Lammergeier Gypaetus barbatus (Plate 4), Bonelli's Eagle

Plate 3. Adult Red-headed Vulture *Sarcogyps calvus* at the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

T DECANDIDO

BirdingASIA 17 (2012) 51

Plate 4. Lammergeier *Gypaetus barbatus* in flight near the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

Plate 5. Second/third year White-rumped Vulture *Gyps* bengalensis at the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

Plate 6. Adult Red-headed Vulture Sarcogyps calvus in flight near the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

Plate 7. Adult Egyptian Vulture Neophron percnopterus in flight in the vicinity of the Ghachowk vulture restaurant, Pokhara, Nepal, November 2011.

Hieraaetus fasciatus and Red-billed Blue Magpie *Urocissa erythrorhyncha*. The vultures perch in the nearby trees for several hours or sit along the nearby river before coming to feed on the carcass. We used 400 mm and 500 mm lenses here, with crop factor cameras, and occasionally a 1.4 × teleconverter. Light was good enough for 1/500th sec exposure at F8 using ISO 400.

The restaurant is operated under the auspices of Bird Conservation Nepal and the Royal Society for the Protection of Birds (RSPB). Rabi Lal Pokharel

Plate 8. Adult Indian Vulture Gyps indicus in flight at the Pithauli vulture restaurant, Chitwan National Park buffer zone, Nepal, November 2011.

is the coordinator for the local community. He is best contacted via email through Surva Gurung of (GurungSurya@yahoo.com) arrangements to visit this vulture restaurant.

Pithauli, Nawalparasi district

We then travelled west from Pokhara on the main highway, turning off at the town of Kawasoti in Nawalparasi district just beyond the western edge of Chitwan National Park. Here we visited the Pithauli restaurant on the outskirts of the village

Plate 9. Juvenile Indian Vulture Gyps indicus at the Pithauli vulture restaurant, Nepal, December 2011.

BirdingASIA 17 (2012) 53

of Laukani (Subedi 2009). This is the first community-managed vulture feeding station (and vulture information centre) in the world, developed with funds from the United Nations Development Programme/GEF/Small Grants Programme, the International Trust for Nature Conservation and the RSPB. When Pithauli was first established in August 2007, there were fewer than 20 nests of White-rumped Vultures in the area, but this number steadily increased to more than 70 in 2011. From the well-constructed hide we found 500 mm lenses (and longer) to be best for photographing vultures at a carcass. The light was excellent. In the immediate area of the hide, we identified (using Rasmussen et al. 2001) and photographed two Indian Vultures (Plates 8 & 9) and had wonderful views of vultures in flight, as well as Lesser Adjutant Leptoptilos javanicus. Afterwards, on a walk with a guide through the nearby forest and fields of the buffer zone of the national park, we found tracks of the Greater One-horned Rhino Rhinoceros unicornis and observed raptors such as Peregrine Falcon Falco peregrinus calidus, Shikra Accipiter badius and Oriental Honey-buzzard Pernis ptilorhynchus in flight. D. B. Chaudhary is the coordinator at this site, and is best contacted through one of us (TS).

We stayed in the home of a local farmer (\$11 per day including three fine meals and a private room; shared basic bathroom with a cold shower possible).

Gaindahwa Lake

The town of Lumbini (the birth place of Buddha) in the terai of west-central Nepal, very near the main highway, was the starting point for the visit to our third vulture restaurant, Gaindahwa Lake, approximately 15 km north of the town. At this site we found an abundance of juvenile and subadult Himalayan Griffons that had migrated to the lowlands, whilst the adults remained in the highlands to breed (Arshad et al. 2009, Kenny et al. 2009). Here we also observed one subadult Cinereous Vulture (Plate 11). In certain seasons, a few Slender-billed Vultures can be found here as well. In the large and comfortable wooden hide, we needed 500–800 mm lenses for close-up photos of vultures feeding at a carcass, but we also obtained many good flight shots using hand-held 300-400 mm lenses. In the nearby farmlands and community-managed forest, we saw Short-toed Snake Eagle Circaetus gallicus, Eastern Imperial Eagle Aquila heliaca and White-eyed Buzzard Butastur teesa. We chose to stay at the nearby

Plate 10. Adult White-rumped Vulture Gyps bengalensis at the Pithauli vulture restaurant, Nepal, December 2011.

Plate 11. Subadult Cinereous Vulture Aegypius monachus at the Gaindahwa Lake vulture restaurant, Nepal, December 2011.

Plate 12. Four subadult Himalayan Griffons Gyps himalayensis at the Gaindahwa Lake vulture restaurant, Nepal, December 2011.

Plate 13. Three subadult Himalayan Griffons *Gyps himalayensis* and two White-rumped Vultures (juvenile and adult) *Gyps bengalensis* at the Gaindahwa Lake vulture restaurant, Nepal, December 2011.

BirdingASIA 17 (2012) 55

Plate 14. Sarus Crane *Grus antigone* pair near Gaindahwa Lake vulture restaurant, Nepal, December 2011.

Lumbini Buddha Garden Hotel (\$10 per person; warm shower) because the grounds are maintained for birds. In the fields adjacent to the hotel we watched Sarus Crane *Grus antigone*, Indian Spotted Eagle *Aquila hastata* and Pied Harriers *Circus melanoleucos*.

There are three other vulture restaurants that we did not visit; two, Lalmatiya and Syalapani, are in Dang District, roughly 125 km west of the restaurant at Gaindahwa Lake, whilst the third, in the far south-west of Nepal, lies within the Samaiji Community Forest in Kailali District. More details about these sites can be found in the Bird Conservation Nepal (2009) brochure, *Jatayu Restaurant*.

Visiting the restaurants

DEBORAH ALLEN

The admission fee to each of the six vulture restaurants in Nepal is approximately \$3. We recommend contacting and using one of the two guides mentioned in this article since they speak English well and both studied raptor biology in the USA. One (TS) has done research at several of the vulture restaurants in Nepal. Guides have the best knowledge of when a carcass becomes available at a particular restaurant because they are in frequent cell-phone contact with restaurant coordinators. We learned that vultures readily come down to feed if a carcass has not been provided for four days or more. On the other hand, if carcasses have been recently available the vultures might take several hours to descend from roosting trees. Groups of up to six people are ideal since noise and movement while getting into the wooden hides can be easily minimised, hence the vultures will come to the carcass to feed sooner. However,

if the vultures are shy eaters when you visit, it is still possible to get wonderful photos of them perched and in flight.

In the long term we believe the future is beginning to look better for vultures in the Indian subcontinent, but there is still a very long way to go (Bowden 2011). Rural people who once disliked vultures are beginning to appreciate them because they bring money into their villages. In return, we hope that the 'vulture safe zones' that surround the feeding sites are significantly enlarged and vulture nesting colonies are actively protected. With educational outreach from NGOs such as Bird Conservation Nepal and Himalayan Nature, both rural and urban people now realise the health benefits for humans that these birds deliver—a large carcass can be consumed in less than an hour by a flock of hungry vultures. In Nepal, dead animals and refuse are often dumped into rivers, and this practice can quickly spread disease to people living downstream (Baral 2009). Without vultures, other scavengers such as feral rats and dogs quickly increase. These animals are likely to come into contact with humans and spread rabies and other diseases (Prakash et al. 2007). For the authors who travelled Nepal as eco-tourists, the vulture restaurants allowed us easily to photograph seven of the nine vulture species of Nepal—including four that are Critically Endangered on the Indian subcontinent, and one, the Indian Vulture, for which this was the first confirmed record from Nepal (a short report will appear in BirdingASIA 18). To see vultures flying over us so close—that was magnificent! These birds are huge and graceful in flight, very different from the noisy individuals we watched battling for space at a carcass. We only hope that more birders and photographers avail themselves of this opportunity to make a difference to the lives of people and these birds.

Acknowledgements

We thank Matti Pajunen and Martti Siponen of Finland for accompanying us on this trip. Without their keen powers of observation, we would have missed many great birds. Anand Chaudhary of Nepal made several suggestions that greatly improved this article. The staff at Lumbini Garden Hotel provided wonderful hospitality and their logistical support was first rate. In Pokhara, the people of the Mountain View Lodge made us feel at home - thank you. At the Nawalparasi vulture restaurant, we stayed in the home of Mr Chhabi Lal and his wife Mina Chowdury. Their homecooked meals were superb. Finally, we thank Bijay Gurung, as well as Surya Gurung and his family in Pokhara, for hosting us and guiding us throughout our time in Nepal. Namaste.

References

- Arshad, M., Gonzalez, J., El-Sayed, A. A., Osborne, T. & Wink, M. (2009) Phylogeny and physiogeography of critically endangered *Gyps* species based on nuclear and mitochondrial markers. *J. Orn.* 150: 419–430.
- Baral, K. M. (2009) Save Vultures Save Environment. Brochure for a solo photo exhibit 25–29 April 2009. Nepal Art Council (privately printed).
- Bird Conservation Nepal (2009) *Jatayu restaurant: community managed* programmes for the conservation of critically endangered vultures. Kathmandu: Bird Conservation Nepal.
- BirdLife International (2010) *Gyps indicus*. In: IUCN 2011. IUCN Red List of Threatened Species. Version 2011.2. <www.iucnredlist.org>. Downloaded on 24 December 2011.
- Bowden, C. (2011) Mixed news for Asian *Gyps* vultures and a new consortium 'SAVE' is born. *BirdingASIA* 16: 110.
- Chaudhary, A., Subedi, T. R., Giri, J. B., Baral, H. S., Bidari, B., Subedi, H., Chaudhary, B., Chaudhary, I., Khadanda, P. & Cuthbert, R. J. (2011) Population trends of Critically Endangered Gyps vultures in the lowlands of Nepal. Bird Conservation International. Available for download at: http://www.esaim-cocv.org/10.1017/ S0959270911000426
- Global Raptor Information Network (2011a) Species account: Longbilled Vulture *Gyps indicus*. Downloaded from http:// www.globalraptors.org on 22 December 2011.
- Global Raptor Information Network (2011b) Species account: Slenderbilled Vulture *Gyps tenuirostris*. Downloaded from http:// www.globalraptors.org on 22 December 2011.
- Government of Nepal: DNPWC/MoFSC/GoN (2009) Vulture Conservation Action Plan for Nepal (2009—2013). Government of Nepal, Ministry of Forests and Soil Conservation, Department of National Parks and Wildlife Conservation. Kathmandu, Nepal.

- Kenny, C., Batbayar, N., Tsolmonjav, P., Willis, M. J., Azua, J. & Reading, R. (2008) Dispersal of Eurasian Black Vulture Aegypius monachus fledglings from the Ukh Nature Reserve, Mongolia. Vulture News 59: 13–19.
- Murn, C., Khan, U. & Farid, F. (2008) Vulture populations in Pakistan and the *Gyps* vulture restoration project. *Vulture News* 58: 35–43.
- Prakash, V., Green, R. E., Pain, D. J., Ranadi, S. P., Saravanan, S., Prakash, N., Venkitachalam, R., Cuthbert, R., Rahmani, A. R. & Cunningham, A. A. (2007) Recent changes in populations of resident *Gyps* vultures in India. *J.Bombay Nat. Hist. Soc.* 104: 129–135.
- Rasmussen, P. C., Clark, W. S., Parry, S. J. & Schmitt, J. (2001) Field identification of 'Long-billed' Vultures (Indian and Slender-billed Vultures). *Oriental Bird Club Bull*. 34: 24–29.
- Subedi, P. (2009) Monitoring of *Gyps* species vulture in Nawalparasi district, Nepal. *Banko Janakari* 18(2): 35–43.
- Subramanian, M. (2011) India's vanishing vultures. *The Virginia Quarterly Review* 87(2): 28–47. Available on-line: http://www.vqronline.org/articles/2011/spring/subramanian-vultures/

Robert DECANDIDO 1831 Fowler Avenue The Bronx, New York 10462, USA Email: rdcny@earthlink.net

Deborah ALLEN P.O. Box 1452, Peter Stuyvesant Station New York 10009, USA Email: DAllenyc@earthlink.net

> Tulsi R. SUBEDI P.O. Box 10918, Kathmandu, Nepal Email: SubediTR@yahoo.com

Bird Conservation Society of Thailand will host the the 3rd Asian Bird Fair

10-11 November 2012

The theme of this year's
Asian Bird Fair is **Conservation of Threatened Species**

The Asian Bird Fair will be held at **Bang Pu Seaside Resort, Samut Prakan**, approx. 20 km south-east of Bangkok, east of the mouth of the Chao Phraya River.

For further details email bcst@bcst.or.th or visit BCST website www.bcst.or.th