

Lemurs of Madagascar

A Strategy for their Conservation 2013-2016

Edited by Christoph Schwitzer, Russell A. Mittermeier, Nicola Davies, Steig Johnson,
Jonah Ratsimbazafy, Josia Razafindramanana, Edward E. Louis Jr. and Serge Rajaobelina

Lemurs of Madagascar

A Strategy for Their Conservation 2013–2016

Edited by

Christoph Schwitzer, Russell A. Mittermeier, Nicola Davies,
Steig Johnson, Jonah Ratsimbazafy, Josia Razafindramanana, Edward E. Louis Jr.,
and Serge Rajaobelina

Illustrations and layout by Stephen D. Nash

IUCN SSC Primate Specialist Group
Bristol Conservation and Science Foundation
Conservation International

This publication was supported by the Conservation International/Margot Marsh Biodiversity Foundation Primate Action Fund, the Bristol, Clifton and West of England Zoological Society, Houston Zoo, the Institute for the Conservation of Tropical Environments, and Primate Conservation, Inc.

Published by: IUCN SSC Primate Specialist Group, Bristol Conservation and Science Foundation, and Conservation International

Copyright: © 2013 IUCN

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.

Inquiries to the publisher should be directed to the following address:
Russell A. Mittermeier, Chair, IUCN SSC Primate Specialist Group,
Conservation International, 2011 Crystal Drive, Suite 500, Arlington, VA
22202, USA

Citation: Schwitzer C, Mittermeier RA, Davies N, Johnson S, Ratsimbazafy J, Razafindramanana J, Louis Jr. EE, Rajaobelina S (eds). 2013. *Lemurs of Madagascar: A Strategy for Their Conservation 2013–2016*. Bristol, UK: IUCN SSC Primate Specialist Group, Bristol Conservation and Science Foundation, and Conservation International. 185 pp.

ISBN: 978-1-934151-62-4

Illustrations: © Stephen D. Nash, Conservation International, Arlington, VA, and Department of Anatomical Sciences, Health Sciences Center, State University of New York at Stony Brook, NY

Layout: Stephen D. Nash

Printed by: Goltze GmbH & Co. KG, Göttingen, Germany

June 2013

Available from: Jill Lucena, Conservation International, Arlington, VA
Email: <jlucena@conservation.org>

The designation of geographical entities in this publication, and the presentation of the material, do not imply the expression of any opinion whatsoever on the part of 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 do not necessarily reflect those of IUCN.

Contents

Foreword / Teny fanolorana	
<i>Leon Rajaobelina</i>	vi, vii
Acknowledgements	1
Glossary of Terms and Abbreviations	2
Introduction	
<i>Russell A. Mittermeier, Christoph Schwitzer, Steig Johnson & Jonah Ratsimbazafy</i>	5
Strategic Planning for Lemur Conservation: The Process	
<i>Christoph Schwitzer, Russell A. Mittermeier, Steig Johnson & Jonah Ratsimbazafy</i>	12
Lemur Conservation Status Review: An Overview of the Lemur Red-Listing Results 2012	
<i>Nicola Davies & Christoph Schwitzer</i>	13
Vision	28
Objectives	29
Factors Contributing to Lemur Population Decline on a National Scale, and Proposed Immediate and Longer-Term Mitigation Actions	
<i>Christoph Schwitzer, Merrill Baker-Médard, Rainer Dolch, Christopher Golden, Mitchell Irwin, Steig Johnson, Erik Patel, Brigitte M. Raharivololona, Jonah Ratsimbazafy, Josia Razafindramanana & Sylviane Volampeno</i>	34
Lemur Action Fund: A Rapid Response Fund for Lemur Conservation	
<i>Russell A. Mittermeier, Anthony B. Rylands & Christoph Schwitzer</i>	52
Site-Based Action Plans:	
Marojejy National Park and Anjanaharibe-Sud Special Reserve	
<i>Erik Patel & Charles Welch</i>	53
Masoala	
<i>Amavatra Herve Andrianjara, Aristide Andrianarimisa & Felix Ratelolahy (translation by Matthew Richardson)</i>	54
Makira	
<i>Felix Ratelolahy, Vonjy Andrianjakarivelo & Aristide Andrianarimisa</i>	56
Mananara Nord National Park	
<i>Jocelyn Bezara & Felix Ratelolahy</i>	59
Lake Alaotra	
<i>Fidimalala Ralainasolo, Jonah Ratsimbazafy, Richard Lewis & Herizo Andrianandrasana</i>	62
Ankeniheny-Zahamena Corridor (CAZ)	
<i>Harison Randrianasolo, Tovonanahary Rasolofoharivelo, Rainer Dolch, Tony King, Lucien Randrianarimanana & Tianasoa Ratolojanahary</i>	67
Andriantantely	
<i>Tony King, Tovonanahary Rasolofoharivelo, Harison Randrianasolo, Rainer Dolch, Lucien Randrianarimanana & Tianasoa Ratolojanahary</i>	69
Torotorofotsy-Ihoha	
<i>Rainer Dolch, Tianasoa Ratolojanahary, Harison Randrianasolo, Tovonanahary Rasolofoharivelo, Tony King & Lucien Randrianarimanana</i>	71
Western Portion of the Ankeniheny-Zahamena Corridor (CAZ)	
<i>Tovonanahary Rasolofoharivelo, Lucien Randrianarimanana, Tony King, Harison Randrianasolo, Rainer Dolch & Tianasoa Ratolojanahary</i>	74
Prevention and Reduction of Bushmeat Hunting in the Ankeniheny-Zahamena Corridor (CAZ)	
<i>Harison Randrianasolo, Tovonanahary Rasolofoharivelo, Rainer Dolch, Tony King, Lucien Randrianarimanana & Tianasoa Ratolojanahary</i>	76

Betampona Natural Reserve	
<i>Ingrid Porton, Maya Moore & Karen L. M. Freeman</i>	79
Anjozorobe–Angavo & Tsinjoarivo	
<i>Mitchell Irwin, Marina Blanco, Jean-Luc Raharison & Karen Samonds</i>	83
Ambositra–Vondrozo Corridor (COFAV)	
<i>Steig Johnson</i>	86
Ranomafana National Park	
<i>Patricia C. Wright & Steig Johnson</i>	89
Fandriana–Marolambo Forest Corridor	
<i>Jonah Ratsimbazafy & Shawn Lehman</i>	92
Kianjavato	
<i>Edward E. Louis Jr., Jean Freddy Ranaivoarisoa, Susie McGuire & Steig Johnson</i>	95
Manombo Forest	
<i>Fidimalala Ralainasolo, Brigitte M. Raharivololona & Steig Johnson</i>	98
Kalambatritra Massif	
<i>Tovonanahary Rasolofoharivelo, Laingoniaina Herifito Fidèle Rakotonirina & Tony King</i>	101
Andohahela & Tsitongamarika	
<i>Giuseppe Donati, Andriamandranto Ravoahangy, Jacques Rakotondranary & Andreas Hapke</i>	103
Mahafaly and Mandrare: The Spiny Forest Ecosystem	
<i>Barry Ferguson, Joerg Ganzhorn, Alison Jolly, Edward E. Louis Jr., Domoina Rakotomalala & Tiana Ramahaleo ..</i>	106
Makay	
<i>Evrard Wendenbaum, Anne Laudisoit & Jean-Michel Bichain</i>	109
Kirindy–Ambadira (Central Menabe)	
<i>Matthias Markolf, Peter Kappeler, Rebecca Lewis & Ibrahim Antho Youssouf Jacky</i>	113
Tsingy de Bemaraha	
<i>Edward E. Louis Jr., Jean Freddy Ranaivoarisoa, Liva Rajoharison & Hery Lala Ravelomanantsoa</i>	116
Ambato Boeny	
<i>Laingoniaina Herifito Fidèle Rakotonirina, Tovonanahary Rasolofoharivelo & Tony King</i>	119
Ankarafantsika National Park	
<i>Ute Radespiel & Josia Razafindramanana</i>	121
Mahavavy Kinkony	
<i>Josia Razafindramanana, Jonah Ratsimbazafy & Vony Raminoarisoa</i>	123
Antrema	
<i>Rivo Ramanamisata & Hanta Razafindraibe</i>	126
Bombetoka–Belemboka	
<i>Josia Razafindramanana, Rado Rakotondrabe & Jonah Ratsimbazafy</i>	128
Anjiamangirana and Marosely	
<i>Gilbert Rakotoarisoa, Ute Radespiel & Lounes Chikhi</i>	130
Sahamalaza – Iles Radama	
<i>Melanie Seiler, Guy Randriatahina, Sylviane Volampeno & Christoph Schwitzer</i>	132
Nosy Be	
<i>Guy Randriatahina & Sylviane Volampeno</i>	135
Daraina	
<i>Jordi Salmona & John Rigobert Zaonarivelo</i>	137
Analamerana and Andrafiamena	
<i>Jordi Salmona, John Rigobert Zaonarivelo & Matthew Banks</i>	140
Montagne des Français	
<i>Edward E. Louis Jr., John Zaonarivelo, Jean Freddy Ranaivoarisoa & Susie McGuire</i>	142
Data Deficient Lemur Species	
<i>Linn Groeneveld & Nicola Davies</i>	144
Integrating <i>Ex situ</i> and <i>In situ</i> Conservation of Lemurs	
<i>Christoph Schwitzer, Tony King, Eric Robsomanitransana, Christelle Chamberlan & Tovonanahary Rasolofoharivelo ...</i>	146

Budget Summary	153
Lemur Conservation Success Stories:	
Maromizaha: Conservation and Community Involvement	
<i>Marco Gamba, Rose Marie Randrianarison, Valeria Torti, Giancarlo Bounous, Cesare Avesani Zaborra, Jonah Ratsimbazafy & Cristina Giacoma</i>	155
Anja Community Reserve and the Association Anja Miray (AMI)	
<i>Lisa Gould & Denise Gabriel</i>	157
References	159
Lemur Conservation Sites: Contacts of Main Actors	167
Contributors' Addresses	171
Appendix: Site-Based Objectives and Indicative Budgets	175

Lemur Conservation Success Stories

There is a growing number of very positive examples where community-based forest conservation, combined with (eco)tourism and research, is working well in Madagascar and making a difference to the conservation of lemurs. We are highlighting two such examples here.

Maromizaha: Conservation and Community Involvement

Marco Gamba, Rose Marie Randrianarison, Valeria Torti, Giancarlo Bounous, Cesare Avesani Zaborra, Jonah Ratsimbazafy & Cristina Giacoma

The primary forest of Maromizaha or “rainforest of the Dragon trees” (150 km east of Antananarivo on Route Nationale 2, 6.5 km from the Analamazaotra Reserve), at an altitude of between 890 and 1,210 m asl, harbours a unique community of highland and lowland species: 13 lemurs, 77 birds, 60 amphibians and 20 reptile species have been counted so far. This area represents an important link between the last remaining rainforests in the north and the south and is located within the Ankeniheny-Zahamena Corridor (CAZ). Maromizaha is home to the Critically Endangered indri (*Indri indri*), diademed sifaka (*Propithecus diadema*), southern black-and-white ruffed lemur (*Varecia variegata editorum*), the Endangered small-toothed sportive lemur (*Lepilemur microdon*), the Vulnerable eastern woolly lemur (*Avahi laniger*), red-bellied lemur (*Eulemur rubriventer*), grey bamboo lemur (*Hapalemur griseus*), red mouse lemur (*Microcebus rufus*), hairy-eared dwarf lemur (*Allocebus trichotis*), the Near Threatened common brown lemur (*Eulemur fulvus*), and the Data Deficient greater dwarf lemur (*Cheirogaleus major*).

Diademed sifaka (*Propithecus diadema*), Critically Endangered. (Photo: Russell A. Mittermeier)

The forest was put under protection in 2001, deforestation was stopped, agricultural exploitation limited, and an area of approximately 1,600 ha has been preserved. But at the edge of the protected area, trees are exploited for charcoal production, construction and burned for agriculture. The Maromizaha Forest is now managed by GERP (Groupe d'Etude et de Recherche sur les Primates de Madagascar). Understanding that conservation must have the participation and support of local people in order to be effective, we have

considered issues of development of the local communities, together with community involvement and awareness, general education outreach, as well as the need to enhance the capacity of local conservation managers and guides. To provide adequate resources for the effective management of the protected area, we focused on developing positive and sustainable societal attitudes towards wildlife in the local communities, both establishing small infrastructures and implementing capacity-building activities. To increase awareness and develop education outreach programmes in the Anevoka community, in close proximity with the forest of Maromizaha, a multi-purpose centre was built at 40 minutes walking distance from the Route Nationale 2 that links Antananarivo to Toamasina. The centre was built with substantial financial contribution from Parco Natura Viva – Breeding Centre for Endangered Species (Bussolengo, Italy). It became a pivotal point of the subsequent BIRD project (Biodiversity Integration and Rural Development), which has received financial support by an ACP-UE cooperation agreement to operate in Madagascar and the Comoro Islands (Contract FED/2009/217077). The project reflects a strong international partnership led by the Department of Life Sciences and Systems Biology in collaboration with the Department of Arboriculture and Pomology, both at the University of Torino, Italy, the University of Antananarivo (Ecole Supérieure des Sciences Agronomiques), the Groupe d'Etude et de Recherche sur les Primates de Madagascar (GERP), the University of Toamasina (Gestion des Ressources Naturelles et Environnement - GRENE), the University of the Comoros, and the Zoological Society of San Diego.

The project is centred on the valorisation of biodiversity and the development of initiatives to empower communities to increase control over their lives and take a leading role in conservation of local biodiversity. As the development of sustainable ecotourism activities has been seen to be an affordable way to generate an increase in the income of the villagers, a lot of effort was put into the training of tourist and research guides and the process of enabling the community to welcome tourists in Maromizaha. We trained four research guides and 10 tourist guides (of which three (former students of the University of Toamasina) have received specific training to become international guides), and 183 villagers (children and adults) attended English and French courses to improve their linguistic abilities. Three Malagasy managers have received training to supervise the research activities, to manage the research station and to overlook the development process. They were trained in Madagascar and Europe to acquire knowledge about data gathering and management, tourism attraction, research planning and biodiversity valorisation. At the same time we worked at the local schools to encourage a new sensibility towards nature and suggested the use of new experimental agricultural techniques and of new methods of crop production. The community was very receptive towards these alternative methods, which resulted in improving the quality of their lives. While Malagasy operators are now planning to develop small hosting opportunities for tourists visiting Maromizaha, the number of visitors in the forest (including students and researchers) has increased from 8 in 2009 to 208 in 2011. The presence of researchers generated an important income for the local community. We have now plans for new surveys on the biodiversity of Maromizaha Forest and its surroundings, and we keep on disseminating affordable policies for villagers to improve their health, conserve biodiversity and increase their income.

**INTERNATIONAL UNION
FOR CONSERVATION OF NATURE**

WORLD HEADQUARTERS
Rue Mauverney 28
1196 Gland, Switzerland
mail@iucn.org
Tel +41 22 999 0000
Fax +41 22 999 0002
www.iucn.org

